DOCUMENT RESUME ED 136 062 CE 010 380 AUTHOR Exisman, Kenneth E., Comp.; Gerberich, Charles F., Comp. TITLE Plumbing. Trade and Industrial Education Course of Study. INSTITUTION Pennsylvania State Univ., University Park. Coll. of Education. SPONS AGENCY Pennsylvania State Dept. of Education, Harrisburg. Bureau of Vocational Education. PUB DATE 76 NOTE 473p.; For related documents see CE 010 380-382 and CE 007 942-944 EDRS PRICE MF-\$0.83 HC-\$24.77 Plus Postage. DESCRIPTORS Curriculum; Instructional Materials; *Job Skills; *Learning Activities; *Plumbing; Post Secondary Education; Secondary Education; Task Performance; *Trade and Industrial Education; Vocational Education #### ABSTRACT Intended to be used as a teaching and learning guide, the basic course of study presented in these materials is designed to provide the essentials of the plumbing trade, insuring that students who successfully complete the course will have sufficient competencies for initial employment and ample orientation for growth and development. The course of study is designed as a 3-year curriculum involving approximately 1,500 hours of class and laboratory instruction. The material has been arranged in major divisions of the trade: (1) Pipes and Fittings, (2) Valves, (3) Cold Water Supply, (4) Hot Water Supply, (5) Drainage Systems, and (6) Fixtures. Most of the course material consists of job sheets, which indicate to the student what to do in performing various jobs assigned, and skill competency sheets, which supplement job sheets and indicate to the student how to perform the manipulative handling of tools and materials that make up the doing part of the occupation. They are simply written and highly illustrated. A cumulative reuse of the skill competencies continues throughout the entire job sheet collection. The job sheets are arranged in an order that gradually exposes the skill competencies to insure the introduction of each operation or skill competency in a controlled manner. Included for use by the teacher are general course objectives, suggested teaching methods and vehicles of instruction, and a list of items to be developed by the local teacher. Sample information sheets, sample assignment sheets, and a bibliography are included. (HD) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS) EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original. # TRADE AND INDUSTRIAL EDUCATION COURSE OF STUDY FOR # **PLUMBING** COMPILED BY Kenneth E. Erisman Franklin County Area Vocational Technical School Charles F. Gerberich Lebanon County Area Vocational Technical School IN COOPERATION WITH Division of Occupational and Vocational Studies College of Education The Pennsylvania State University AND Department of Education Bureau of Vocational Education Harrisburg, Pennsylvania 1976 US DEPARTMENT OF HEALTH, EDUCATION & WELFARE EDUCATION & WELFARE NATIONAL INSTITUTE OF MEDICATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE STATED DO NOT NECESSARILY REPRE STATED DO NOT NECESSARILY SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Commonwealth of Pennsylvania Milton J. Shapp, Governor Department of Education John C. Pittenger, Secretary Office of Basic Education Frank S. Manchester, Commissioner Harry K. Gerlach, Deputy Commissioner Bureau of Vocational Education John W. Struck, Director Vocational Program Development Division T. Dean Witmer, Chief Trade and Industrial Education Robert Jacoby, Senior Program Specialist > Pennsylvania Department of Education Box 911 Harrisburg, PA 17126 # TABLE OF CONTENTS | PREFACE | |--| | COURSE PHILOSOPHY | | GENERAL COURSE OBJECTIVES | | PLAN OF INSTRUCTIONAL PRACTICES | | BIBLIOGRAPHY | | COURSE OUTLINE | | . Occupational Description and Major Divisions | | . Skill Competency Development Jobs | | . Skill Competencies and Information Lessons | | WRITTEN INSTRUCTIONAL AIDS | | . Introduction | | . Job Sheets | | Operation Sheets | | . Information Sheets (Sample) 651 | | . Assignment Sheets (Sample) | #### **PREFACE** In recent years, we have planned and constructed the finest of vocational education facilities and have placed fine equipment in these facilities. Equal attention must be directed to provide the teacher with the basic tools for instruction to assist in providing quality instruction. This basic course of study is intended to be used as a teaching and learning guide. The information provides the essentials of the occupation, insuring that the students who successfully complete the course will have sufficient competencies for initial employment and ample orientation for growth and advancement. The teacher who uses this course may find it necessary to modify and supplement the material to meet the needs of specific students and the local industrial community. This material has been prepared by a committee of teachers under the general direction of the staff of the Division of Occupational and Vocational Studies at The Pennsylvania State University in cooperation with the Trade and Industrial Education staff of the Bureau of Vocational Education of the Department of Education. Kobert Jacoly Robert Jacoby Senior Program Specialist Trade and Industrial Education Bureau of Vocational Education 1976 Grelein Galde Frederick G. Welch Associate Professor, Project Director Division of Occupational and Vocational Studies The Pennsylvania State University #### COURSE PHILOSOPHY ### Educational Philosophy of Plumbing The old saying, "the plumber protects the health of the nation" is more true today than ever before. Plumbing is the center of modern sanitation and is considered by many authorities to be one of the most scientific of all building trades. Vocational education in the plumbing and pipefitting industry is essential to the community and the nation. It helps instill in all students the need for good sanitary facilities, venting systems, and public and private water supply systems. The primary function of this plumbing course is to provide training in the development of salable skills and those understandings and attitudes that make the worker an intelligent and productive participant in economic life. #### GENERAL COURSE OBJECTIVES #### Objectives | - 1. To understand the importance of plumbing to the health and welfare of the nation. - To develop good work habits, attitudes, and appreciate good workmanship. - To develop an understanding of the interrelationship of employers and employees. - To develop ability to work cooperatively with fellow employees. - 5. To develop occupational safety habits and understanding. - To stimulate the development of leadership. - 7. To develop skills and understandings of the operation of machines and hand tools, as well as the skills of the processes of the occupation. #### Activities to Achieve Objectives - Discussions on plumbing codes. - 2. Visit sanitary disposal plants. - 3. Visit plumbing jobs that are being constructed and ones that are completed. - 4. Present to students literature and audio-visuals pertaining to sanitation. - 1. Have students plan their own work, "lay out their own jobs". - Set up standards for each work job. - 3. Arrange for field trips to various stages of job construction. - 4. Give praise where it is due. - Arrange for talks by men in management and organized labor. 1 - 2. Assign reading in different trade magazines. - 3. Provide a suggestion box. - 4. Have shop talks dealing with employee/employer relations. - 1. Set up jobs/projects for group participation. - 2. Encourage students to seek one another's help. - Provide a student planning committee. - 1. Demonstrate safe work habits. - 2. Establish a set of safety rules to follow. - 3. Display safety posters. - Utilize audio-visuals on safety. - 1. Provide for students to plan their own jobs and projects. - Provide a plan for students to appraise their own work. - 1. Demonstrations by instructor. - Series of individual projects. - 3. Group projects. #### PLAN OF INSTRUCTIONAL PRACTICE The effectiveness of instruction depends on the careful organization and control of the routine details concerning the management of the pupil, equipment, teaching methods and the physical laboratory arrangement. The teacher must determine the best management practices and formulate a very definite statement of the basic standards to be followed in teaching the course to bring about the attainment of the learning goals. #### Length of Course The course of study is designed as a three-year curriculum involving approximately 1500 hours of class and laboratory instruction, primarily for beginning students who are interested in securing employment in the occupation. Where job entry is the goal, the entire course of study would be appropriate. In adult programs, it may be found that a single thrust is the student's goal, therefore, the course content may be restricted to a single major division. #### Use of This Course of Study The material has been arranged in major divisions of the trade. In most cases, the material contained in the first division must be learned before progressing to the next division. The nature of some trade areas permit entry into random divisions after the introductory basic material is covered. Some divisions of the occupation can be taught separately. The content of this course material consists of job sheets (yellow) and skill
competency sheets (white). The skill competency sheets are simply written and highly illustrated. These sheets outline the manipulative handling of tools and materials that make up the doing part of the occupation. The sequence of the skill competency sheets (SC) is based on the organization of the job sheets. Notice that job number one incorporates the basic skill competencies and job number two includes additional skill competencies. This cumulative reuse of the skill competencies continues throughout the entire job sheet collection. After a number of jobs have insured that the student has been sufficiently exposed to a skill competency, no further reference to that skill competency is made. The job sheets are arranged in an order that gradually exposes the skill competencies. The purpose of the job sheet is to insure the introduction of each operation or skill competency in a controlled manner. Look at this group of jobs as a framework that can be added to, by you, to meet local needs. You may decide to design new or different jobs that will be inserted between or replace any of the suggested jobs. In time you will be able to custom design a course of study for your own needs. There will be little or no need to vary the skill competency sheets. ### Teaching Methods The following procedures are offered as the most productive in achieving the desired results in this course. - Demonstrations Operations and Procedures will be demonstrated while the students observe. The purpose is to show how things are done correctly and safely. - 2. Class Discussion A method of teaching in which the students and the teacher take part, directed and controlled by the teacher to a predetermined objective. Technical and related information common to a class or group of students will be presented in this manner. Evaluation of the material presented in this manner should be done by objective testing. - 3. Laboratory Talks Short, informal talks by the instructor during laboratory activities to convey information pertinent to the activity in progress. Not scheduled and not timed, this activity should occur at any appropriate time and for yearlads of varying duration. - 4. Observation and Input This teacher activity should take place at all times when students are performing psychomotor skills. The purpose is to reinforce a previously given demonstration, class discussion, or laboratory talk, or to update the students' skills by further demonstration and/or further disclosures of technical and related information. - 5. Individual Reports Student assigned certain sections or chapters from trade journals, manuals, periodicals, etc., which present related trade information. - 6. Individual and Group Projects Student involvement in planning, problem solving, skill development, and evaluation through hands-on experience. # Vehicles of Instruction The application phase of this course will consist of work assignments kept as close to industrial conditions as a shop situation permits. Job, operation and information sheets will be provided, so that students of different levels of skill and ability can understand them. The students will be encouraged to progress as rapidly as possible, and achieve the standard set for the course. Special attention will be given to the unique student, offering special assistance so that slow as well as fast students may progress at their own rate of speed. # Items for Development by Local Teacher The following items are peculiar to the local school situation and need to be developed by each local instructor. - . Standards of attainment required of students - . Pupil work evaluation and grading - . Shop controls and regulations - . Pupil personnel organization - . Method of tool control - . Records and forms #### BIBLIOGRAPHY - 1. Almond, Sr., Joseph P., <u>Plumber's Handbook</u>, Library of Congress, Cat. Card No. 70-182461. - 2. Audel (Howard Sams), Plumbers and Pipefitters Library (three volumes). - 3. Babbitt, Harold E., Plumbing, McGraw-Hill. - 4. Daniels, George, <u>Home Guide to Plumbing and Heating and Air Conditioning</u>, Harper & Row. - 5. Blueprint Reading and Sketching with Instructor's Guide, Delmar Publishers. - 6. <u>Mathematics Plumbers and Pipefitters with Teacher's Key</u>, Delmar Publishers. - 7. Related Information Plumbing I and Answer Book, Delmar Publishers. - 8. Related Information Plumbing II and Answer Book, Delmar Publishers. - 9. Demske, Richard, Plumbing, Grosset & Dunlap. - 10. Lindsey, Forrest R., Pipefitters Handbook, Industrial Press, Inc. - 11. Manas, Vincent T., National Plumbing Code Handbook, McGraw-Hill. - 12. Manas, Vincent T., National Plumbing Code Illustrated, Manas Publications. - 13. Mathais and Smith, How to Design and Install Plumbing, American Technical Society. - 14. O'Brien, Thomas J., <u>Plumbers Reference Manual</u>, Library of Congress, Cat. Card No. 67-30517, - 15. Sosnin, H.A., <u>The Theory and Technique of Soldering and Brazing of Piping Systems</u>, Library of Congress, Cat. Card No. 72-181079. #### COURSE OUTLINE Instructional Title: Plumbing Code: 17.1007 #### OCCUPATION DESCRIPTION Specialized classroom and shop learning experience concerned with layout, assembly, installing, altering and repairing piping systems and related fixtures and fitting in structures by use of pipe cutting, bending and threading tools; welding, soldering and brazing equipment; other hand tools and equipment. Basic operations such as making soil pipe joints, soldering, threading, installing plastic and glass pipe, welding and brazing are included. The student also learns to repair faucets, pumps, damaged pipes, gas fittings and heater pipes. #### MAJOR DIVISIONS OF THE OCCUPATION - I. Pipes and Fittings - A. Cast Iron Pipe - B. Bituminized Fiber Pipe - C. Terra-Cotta - D. Glass Pipe - E. Lead Pipe - F. Iron and Steel Pipe - G. Brass Pipe - H. Copper Tubing - K. Plastic Pipe - II. Valves - III. Cold Water Supply - IV. Hot Water Supply - V. Drainage Systems - VI. Fixtures # Skill Competency Development Jobs The following is a list of suggested jobs, assigned by the teacher, to provide experiences for the student to assist him in developing competencies of the plumbing trade. These are Job Titles only. The numbers correspond with the identifying numbers on the job sheets that follow. #### PIPES AND FITTINGS UNIT I. A. Cast Iron Pipe Measure and Cut Cast-Iron Soil Pipe J-1A-1 Check Cast-Iron Soil Pipe J-1A-2 Set Up and Light Lead Torch J-1A-3 Yarn, Pack and Align Vertical Cast-Iron Soil Pipe Joint J-1A-4 Pour and Calk Vertical Cast-Iron Soil Joint J-1A-5 Make a 2" Lead and Oakum (Vertical) Joint J-1A-6 Make a 4" Lead and Oakum (Horizontal) Joint J-1A-7 Make a 2" Lead and Oakum (Horizontal) Joint J-1A-8 Make a 4" Lead and Oakum (Wye & 1/8 Bend) Combination Joint J-1A-9 Make a 4" X 2" Lead and Oakum (Wye & 1/8 Bend) Joint J-1A-10 Remove 4" Lead and Oakum 1/8 Bend J-1A-11 Remove 2" Lead and Oakum 1/8 Bend J-1A-12 Install Cast-Iron Soil Pipe Sewer Line J-1A-13 J-1A-14 Install Sission Joint J-1A-15 Install Kaffer Joint Install a 4" Cast Iron Soil Compression Gasket Line J-1A-16 Install a 4" Cast Iron Soil No-Hub Coupling Line J-1A-17 Drill Cast-Iron Soil Pipe J-1A-18 Tap Cast-Iron Soil Pipe J-1A-19 #### B. Bituminized Fiber Pipe J-1B-1 Measure and Cut Bituminous-Fiber Pipe J-1B-2 Bevel Bituminous-Fiber Pipe Ends J-1B-3 Install Bitumirous Fiber Sewer Line J-1B-4 Join Bituminized riber Pipe to Cast-Iron Pipe #### C. Terra Cotta J-1C-1 Measure Cotta Pipe J-1C-2 Cemented Terra-Cotta Pipe Joint J-1C-3 Install Terra-Cotta Sewer Line (Cemented) J-1C-4 Bituminous Terra-Cotta Joint J-1C-5 Install Terra-Cotta Sewer Line (Bituminous) J-1C-6 Join Cast-Iron to Terra-Cotta #### D. Glass Pipe J-1D-1 Measure and Cut Glass Pipe J-1D-2 Make a $1\frac{1}{2}$ " - 2" E to C Glass Pipe Joint J-1D-3 Make a $1\frac{1}{2}$ " - 2" C to C Glass Pipe Joint J-1D-4 Join Glass Pipe to Cast-Iron Hub Measure and Cut Sheet Lead #### E. Lead Pipe J-1E-1 J-1E-2 Tin a Soldering Iron J-1E-3 Solder Flat and Vertical Seams J-1E-4 Construct a Lead Drain Pan Measure, Cut and Prepare Lead Pipe J-1E-5 Wipe a Horizontal Lead Joint J-1E-6 Wipe a Vertical Lead Joint J-1E-7 J-1E-8 Tin a Brass Ferrule Join Lead Pipe to Cast Iron Pipe J-1E-9 #### F. Iron and Steel Pipe - J-1F-1 Measure and Cut Steel Pipe - J-1F-2 Ream and Thread Steel Pipe - J-1F-3 Make a ½" Steel Pipe E to C Joint - J-1F-4 Make a 3/4" Steel Pipe C to C Joint - J-1F-5 Make a 1" Steel Pipe Composite Joint - J-1F-6 Make a ½" Steel Pipe "'pple Set - J-1F-7 Make a 3/4" Steel Pipe Nipple Set - J-1F-8 Make a 1¼" Steel Pipe C to C Joint - J-1F-9 Make a 1½" Steel Pipe E to C Joint - J-1F-10 Make a 2" Steel Pipe C to C Joint - J-1F-11 Make a 3" 4" E to C Steel Pipe Joint - J-1F-12 Make a 3" 4" C to C Steel Pipe Joint - J-1F-13 Construct a Steel Pipe Plumbing Square - J-1F-14 Set Up Oxy-Acetylene Torch - J-1F-15 Cut Steel Plate with Oxy-Acetylene Torch - J-1F-16 Gas Weld Steel Strips - J-1F-17 Cut Steel Pipe with Oxy-Acetylene Torch - J-1F-18 Gas Weld Steel Pipe - J-1F-19 Make up a 1½" Steel Pipe E to C Gas Welded Joint - J-1F-20 Make up a 1½" Steel Pipe C to C Gas Welded Joint - J-1F-21 Arc Weld Steel Plate - J-1F-22 Arc Weld Steel Pipe - J-1F-23 Braze Galvanized Steel Pipe #### G. Brass Pipe - J-1G-1 Make a $\frac{1}{2}$ Brass Pipe Nipple Set - J-1G-2 Make a 3/4" Brass Pipe E to C Measurement - J-1G-3 Make a 3/4" Brass Pipe C to C Measurement - J-1G-4 Make a Combination Silver Brazed Joint #### H. Copper Tubing - J-1H-1 Measure, Cut and Ream Copper Tube - J-1H-2 Anneal Copper Tubing - J-1H-3 Matro a 12" Soldered Joint - J-1H-4 /4" Soldered Joint - J-1H-5 u ½" Flared Joint - J-1H-6 Make a 3/4" Flared Joint - J-1H-7 Make a ½" Swedged Joint - J-1H-8 Make a 3/4" Swedged Joint - J-1H-9 Make a 3/4" Offset Joint - J-1H-10 Make a 1½" Soldered Joint - J-1H-11 Make a Combination Silver Soldered Joint #### K. Plastic Pipe - J-1K-1 Make a $\frac{1}{2}$ " 3/4" Insert Joint - J-1K-2 Make a
$\frac{1}{2}$ " 3/4" Cemented Joint - J-1K-3 Make a 1½" ABS-DWV Offset Stack - J-1K-4 Make a 3/4" 1" Flared Joint #### UNIT II. VALVES - J-2-1 Disassemble and Assemble Gate and Globe Valves - J-2-2 Disassemble and Assemble Check Valves - J-2-3 Disassemble and Assemble a Common Compression Faucet - J-2-4 Disassemble and Assemble a Single Lever Valve Faucet - J-2-5 Disassemble and Assemble a Ball Faucet | J-2-6 | Disassemble and Reassemble a Cartridge Faucet | | | | |----------|--|--|--|--| | J-2-7 | Disassemble and Peassemble a Flush Valve | | | | | J-2-8 | Disassemble and Assemble a Tank Flush Valve | | | | | J-2-9 | Disassemble and Assemble a Tank Ball Cock | | | | | J-2-10 | Tighten and Position Gate, Globe or Check Valves | | | | | J-2-11 | Dress (Reface) a Valve Seat | | | | | UNIT III | COLD WATER SUPPLY | | | | | ¥ | ınstall Water Service | | | | | J-3-2 | Install a Water Meter | | | | | J-3-3 | Rough-in and Install a Cold Water Supply | | | | | J-3-4 | Install Air Chambers | | | | | J-3-5 | Install Lawn Faucets | | | | | J-3-6 | Repair Leak in Iron Pipe (Temporarily) | | | | | J-3-7 | Repair Leak in Copper Tubing | | | | | J-3-8 | Repair a Leak in Plastic Pipe | | | | | J-3-9 | Repair Leaks in an Existing System | | | | | UNIT IV. | HOT WATER SUPPLY | | | | | J-4-1 | Rough-in and Install a Hot Water Supply | | | | | J-4-2 | Install a Hot Water Coil | | | | | J-4-3 | Install an Electric Water Heater | | | | | J-4-4 | Install a Heating Element | | | | | J-4-5 | Install Gas Water Heater (Water Piping) | | | | | J-4-6 | Install Gas Water Heater (Vent Piping) | | | | | J-4-7 | Install Gas Water Heater (Gas Piping) | | | | | J-4-8 | Install Relief Valves | | | | | UNIT V. | DRAINAGE SYSTEMS | |----------|--| | J-5-1 | Lay Out and Determine Drains and Soil Stack Locations | | J-5-2 | Cut Openings for Drain and Soil Stacks | | J-5-3 | Install House Trap and Fresh Air Vent | | J-5-4 | Install Soil Stack | | J-5-5 | Install a Vent Through the Roof | | J-5-6 | Install Roof Flashing | | J-5-7 | Install Branch House Drains | | J-5-8 | Install Test Plugs and Test Drainage System | | J-5-9 | Install Cellar Drains and Sump | | J-5-10 | Open a Clogged Commode with Closet Auger | | J-5-11 | Open a Clogged Commode with Toilet Plunger | | J-5-12 | Open a Clogged Sewer with Sewer Rod | | J-5-13 | Open a Clogged Drain with Electric Snake | | J-5-14 | Clear a Clogged Drain with Sewer Ram | | UNIT VI. | FIXTURES | | J-6-1 | Temporarily Set a Built-In Bathtub | | J-6-2 | Fasten Wall Support, Fixture Backing and Cut Drain Opening | | J-6-3 | Install Bath Waste and Overflow | | J-6-4 | Set and Cover Bathtub | | J-6-5 | Rough-in Bath and Shower Fixture | | J-6-6 | Install Combination Lavatory Fixture | | J-6-7 | Install Bracket and Hang Lavatory | | J-6-8 | Connect Lavatory Supplies | | J-6-9 | Connect Lavatory Trap | | J-6-10 | Install Closet Davi | | | Install Closet Bowl | | J-6-12 | Connect Closet Supply | |--------|---| | J-6-13 | Install Wall Brackets, Drain Outlet and Hang Urinal | | J-6-14 | Install Urinal Flush Valve | | J-6-15 | Install Sink Faucet with Spray | | J-6-16 | Install Sink Basket Strainers | | J-6-17 | Install Counter-top Sink | | J-6-18 | Connect Water Supply to Sink Faucet | | J-6-19 | Install Continuous Waste and Sink Trap | | J-6-20 | Install Garbage Disposal | ### SKILL COMPETENCIES AND INFORMATION LESSONS The left hand column lists the tasks of the occupation which form the skill competencies required of the student. These competencies should be demonstrated by the teacher and practiced by the student. The information lessons outline the general technical information and knowledge needed to perform the skill competencies. These items represent the common information taught on a group instruction basis. Additional information will emerge to be taught on an individual student basis as pupils work on the skill competencies. The numbers preceding each title correspond to the <u>dentifying</u> numbers of the operation sheets and the information <u>sheets</u>. The information lessons relate to the particular major unit of instruction but do not necessarily relate to corresponding skill competency numbers. | UNIT | Ι. | PIPES | AND | FITTINGS | |------|----|-------|-----|----------| | | | | | | | | OMPETENCIES/OPERATIONS Ident will be able to: | INFORMATION LESSONS | | |----------|---|---------------------|--------------------------------| | | A. Cast Iron Pipe | | A. Cast Iron Pipe | | SC-1A-1 | Marking with a Pencil,
Soap Stone, Chalk or Scribe | IL-1A-1 | Cast Iron Soil Pipe | | | · | IL-1A-2 | Soil Pipe Bends | | SC-1A-2 | Cut Cast Iron Soil Pipe
with Hammer and Chisel | IL-1A-3 | Y-Branches | | SC-1A-3 | Ring Soil Pipe | IL-1A-4 | Soil Tee | | SC-1A-4 | Lighting a Torch | IL-1A-5 | Soil Offsets | | SC-1A-5 | Setting Up and Lighting the Lead Torch | IL-1A-6 | Combination Soil Fittings | | | | IL-1A-7 | Soil Pipe Traps | | SC-1A-6 | Yarn and Pack Vertical
Oakum Joints | IL-1A-8 | Types and Uses of Pipe Hangers | | SC-1A-7 | Aligning Pipe | IL-1A-9 | Hanger Fastenings | | SC-1A-8 | Pouring Lead | IL-1A-10 | Joining Soil Pipe and Fittings | | SC-1A-9 | Calking a Lead Joint | IL-1A-11 | Drainage Traps | | SC-1A-10 | Yarning, Pouring and | IL-1A-12 | Floor and Area Drains | | | Calking Horizontal Lead and Oakum Joints | IL-1A-13 | Roof Flashings | | SC-1A-11 | Picking a Cast-Iron Soil Joint 19 | IL-1A-14 | Closet Bends | | | COMPETENCIES/OPERATIONS tudent will be able to: | I NFO | RMATION LESSONS | |--------------------|---|--------------------|---| | SC-1A-12 | Cutting Cast-Iron Soil
Pipe with Soil Pipe Cutter | IL-1A-15 | Miscellaneous Soil Pipe
Fittings | | SC-1A-13 | Insert and Lubricate
Gasket | IL-1A-16 | Back Water Valves | | 50 14 14 | | IL-1A-17 | Increasers and Reducers | | SC-1A-14 | Join Soil Pipe Compression
Gasket System | IL-1A-18 | Insertable Joilius | | SC-1A-15 | Join Soil Pipe - No Hub
System | IL-1A-19 | Care and Safe Use of Lead
Torch | | SC-1A-16 | Marking Metal with a Prick
or Center Punch | IL-1A-20 | Care and Safe Use of Electric
Drills | | SC-1A-17 | Drilling Holes with
Electric Hand Drill | | | | SC-1A-18 | Threading Holes with a Tap | | | | SC-1A-19 | Adjusting and Using Adjustab | le Wrench | | | | | | | | | B. Bituminized Fiber Pipe | | B. Bituminized Fiber Pipe | | SC-1B-1 | Cutting to a Line with a
Cross Cut Saw | IL-1B-1 | Types and Sizes of Bituminiz
Fiber Pipe | | SC-1B-2 | Trimming Pipe with Beveling
Tool | IL-1B-2 | Uses of Bituminized Fiber Pi | | 00 10 0 | | IL-1B-3 | Care and Use of Transit Leve | | SC-1B-3 | Prepare Sewer Trench | IL-1B-4 | Various Soil Conditions | | SC-1B-4 | Join Bituminized Fiber Pipe | IL-1B-5 | Shoring Trenches | | SC-1B-5 | Pour Bituminous Compound | | | | SC-1B-6 | Backfill Trench | | | | | | | C. Terra-Cotta | | | C. Terra-Cotta | | | | SC-1C-1 | C. Terra-Cotta Cut Terra-Cotta with Hammer and Chisel | IL-1C-1 | | | SC-1C-1
SC-1C-2 | Cut Terra-Cotta with Hammer | IL-1C-1
IL-1C-2 | Types and Uses of Terra-Cott | | | Cut Terra-Cotta with Hammer and Chisel | | Types and Uses of Terra-Cott
Pipe and Fittings | | SC-1D-1 Cu SC-1D-2 As SC-1D-3 Jc Cc SC-1E-1 Ma Ec SC-1E-2 Ma wi Or SC-1E-3 Li Fu SC-1E-4 St SC-1E-5 Us SC-1E-6 Be | Elass Pipe Semble Speed Read End Sin Beaded Ends with Soupling Lead Pipe Serking Along a Straight dige | IL-1D-4 IL-1D-5 IL-1E-1 | D. Glass Pipe Types and Siz of Glass Pipe and Fi Care and Uses of Glass Fitting and Pipe → Comparison Properties of Acid Waste Drain Lines Temperature and Defection Factors Pressure Factors E. Lead Pipe | |---|--|-------------------------|--| | SC-1D-2 As SC-1D-3 JC CC SC-1E-1 Ma Ec SC-1E-2 Ma SC-1E-3 Li Fu SC-1E-4 St SC-1E-5 Us SC-1E-5 Us SC-1E-6 Be | ssemble Spece Read End oin Beaded Ends with oupling Lead Pipe arking Along a Straight | IL-10-3 IL-1D-4 IL-1D-5 | Pipe and Fi Care and Uses of Glass Fitting and Pipe Comparison Properties of Acid Waste Drain Lines Temperature and Defection Factors Pressure Factors E. Lead Pipe | | SC-1E-1 Ma
SC-1E-2 Ma
wind
SC-1E-3 Lin
Fu
SC-1E-4 Sh
SC-1E-5 Us
SC-1E-6 Be | oin Beaded Ends with bupling Lead Pipe arking Along a Straight | IL-1D-3 IL-1D-4 IL-1D-5 | Care and Uses of Glass Fitting and Pipe Comparison Properties of Acid Waste Drain Lines Temperature and Defection Factors Pressure Factors E. Lead Pipe | | SC-1E-1 Ma
EC
SC-1E-2 Ma
wi
or
SC-1E-3 Li
FL
SC-1E-4 St
SC-1E-5 Us
SC-1E-5 Us | . <u>Lead Pipe</u>
arking Along a Straight | IL-1D-4
IL-1D-5 | Acid Waste Drain Lines Temperature and Defection Factors Pressure Factors E. Lead Pipe | | SC-1E-1 Ma
Ecc
SC-1E-2 Ma
wi
or
SC-1E-3 Li
Fu
SC-1E-4 Sh
SC-1E-5 Us
SC-1E-5 Us | arking Along a Straight | IL-1D-5 | Factors Pressure Factors E. Lead Pipe | | SC-1E-1 Ma
Ecc
SC-1E-2 Ma
wi
or
SC-1E-3 Li
Fu
SC-1E-4 Sh
SC-1E-5 Us
SC-1E-5 Us | arking Along a Straight | | E. Lead Pipe | | SC-1E-1 Ma
Ecc
SC-1E-2 Ma
wi
or
SC-1E-3 Li
Fu
SC-1E-4 Sh
SC-1E-5 Us
SC-1E-5 Us | arking Along a Straight | IL-1E-1 | | | SC-1E-2 Ma
wi
or
SC-1E-3 Li
Fu
SC-1E-4 Sh
SC-1E-5 Us
SC-1E-5 Us | | IL-1E-1 | | | SC-1E-3 Life
File SC-1E-4 St SC-1E-5 Us SC-1E-6 Be | | | Weight and Melting Point
of Lead | | SC-1E-3 Li
Fu
SC-1E-4 Sh
Su
SC-1E-5 Us
SC-1E-6 Be | aking a Straight Cut
ith Straight, Combination
r Bulldog Snips | IL-1E-2 | Sizes and Uses of Sheet
Lead | | SC-1E-4 Sh
SC-1E-5 Us
SC-1E-6 Be | ight and Adjust Soldering
urnace | IL-1E-3 | Types and Sizes of Bending
Springs | | SC-1E-5 Us
SC-1E-6 Be | naping and Smoothing
urfaces with a File | IL-1E-4 | Types and Uses of Roof
Flashings | | | sing Sal Ammoniac Bricks | IL-1E-5 | Types and Sizes of Lead
Shower Pans | | l a | evel Edge of Seam and
allow | IL-1E-6 | Types and Sizes of Soldering
Coppers | | | orinkle with Rosin and
ack Solder Seam | IL-1E-7 | Uses of Shave Hooks and
Lead Dresser | | | ndent and Bend Using
lat Dresser | IL-1E-8 | Uses of Expanding Pliers | | | aying Out Curves and Arcs | IL-1E-9 | Use of Plumber's Soil | | wi | ith a Divider | IL-1E-10 | Types and Uses of Wiping
Cloths | | | aking an Inside Curved
ut with Hand Shears | IL-1E-11 | Composition of Wiping Cloths | | | utting Tubing or Pipe
ith a Hack Saw
21 | IL-1E-12 | Use of Holding Clamps | | SKILL COMPETENCIES/OPERATIONS The student will be able to: | | INFO | RMATION LESSONS | |--|---|-----------|----------------------------------| | SC-1E | a fread Pipe with a | | | | SC-1E-13 | Soil, Flare and Bevel
Lead Pipe Ends | | | | SC-1E-14 | Gaging Lines with a
Rule and Pencil | | | | SC-1E-15 | Using the Wiping Cloth | | | | SC-1E-16 | Tinning Brass Fittings | | , | | | F. Iron and Steel Pipe | | F. Iron and Steel Pipe | | SC-1F-1 | Cut Steel Pipe with a Pipe
Cutters | IL-1F-1 | Long Pipe | | SC-1F-2 | Reaming Rigid Conduit or | IL-1F-2 | American Standard Pipe
Thread | | 30 11 2 | Pipe with a Pipe Reamer | IL-1F-3 | Pipe Threading Principle | | SC-1F-3 | Threading Pipe Using Pipe
Dies | IL-1F-4 | Pipe Measurements | | SC-1F-4 | Make Up Fittings | IL-1F-5 | Fitting Allowance | | SC-1F-5 | Operate a Portable Power | IL-1F-6 | Making Up Fittings | | | Machine | IL-1F-7 | Pipe Nipples | | SC-1F-6 | Thread Steel Pipe with
Adjustable Receding Die | IL-1F-8 | Fitting Angles | | SC-1F-7 | Threading Pipe with | IL-1F-9 | Malleable Elbows | | | Universal Die | IL-1F-10 | Fitting Specifications | | SC-1F-8 | Cutting Large Pipe with
Power Hack Saw | IL-1F-11 | Bushings and Reducing Couplings | | SC-1F-9 | Transporting Acetylene and | IL-1F-12 | Unions | | | Oxygen Cylinders | IL-1F-13 | Union Elbows | | SC-17-10 | Setting Up Gas Welding
Equipment | IL-1F-14 | Flange Unions | | SC-1F-11 | Opening and Closing the | IL-1F-15 | Drainage Elbows | | | Oxy-Acetylene Equipment for Welding | IL-1F-16 | Drainage Tees | | SC-1F-12 | Attaching and Lighting a | IL-1F-17 | Drainage Y-Branches | | | Cutting Torch 22 | . | - | | | COMPETENCIES/OPERATIONS tudent will be able to: | INFO | RMATION LESSONS | |-----------|--|----------|--| | SC-1F-12A | Flamecutting with a Hand
Torch | IL-1F-18 | Shop Safety Rules and
Regulations | | SC-1F-13 | Lighting and Adjusting the
Torch and Flame | IL-1F-19 | Types and Sizes of Pipe
Cutting-Threading Equipment | | SC-1F-14 | Cleaning Cutting or Welding
Tips with a Tip Cleaner | IL-1F-20 | Safety for Oxy-Acetylene
Welding and Cutting | | SC-1F-15 | Piercing Holes with a
Cutting Torch | IL-1F-21 | Types and Sizes of Welding and Cutting Tips | | SC-1F-16 | Joining Metal by Fusion
Welding with Filler Rod | IL-1F-22 | Proper Care of Torches and
Tips | | SC-1F-17 | Strike an Arc and Run a
Bead | IL-1F-23 | Proper Care of Regulators | | SC-1F-18 | Running a Braze Bead | IL-1F-24 | Proper Care of Oxy-Acetylene
Hoses | | | | IL-1F-25 | Care and Use of Personal
Equipment: | | | | | a. Helmet d. Apron & Capeb. Safety e. Goggles Glasses f. Beaniec. Gloves | | | G. Brass Pipe | | G. Brass Pipe | | SC-1G-1 | Using the Strap Wrench | IL-1G-1 | Types and Sizes of Brass Pip
and Fittings | | | | IL-1G-2 | Use of Brass Pipe | | | | IL-1G-3 | Types and Uses of Strap
Wrenches | | | | IL-1G-4 | Composition of Brass Pipe and Fittings | | | H. Copper Tubing | | H. Copper Tubing | | SC-1H-1 | Cut and Ream Copper Tubing | IL-1H-1 | Types of Copper Tubing | | SC-1H-2 | Set Up and Light Prestolite Torch | IL-1H-2 | Copper Tubing Fittings | | | TOTOTI | IL-1H-3 | Copper Tubing Joints | | | 23 | IL-1H-4 | Types of Solder | | SKILL COMPETENCIES/OPERATIONS The student will be able to: | | INFO | DRMATION LESSONS | |--|---|---------|--| | SC-1H-3 | Sweat Copper Tubing | IL-1H-5 | Types and Sizes of Torches | | SC-1H-4 | Flare Copper Tubing | IL-1H-6 | Types and Sizes of Tubing
Benders | | SC-1H-5
SC-1H-6 | Swedge Copper Tubing Bend Copper Tubing | IL-1H-7 | Types and Sizes of Tubing
Cutters | | | | IL-1H-8 | Types and Uses of Abrasive
Cloths | | | K. Plastic Pipe | | K. Plastic Pipe | | SC-1K-1 | Cut and Ream Plastic Pipe | IL-1K-1 | Types and Sizes of Plastic
Pipe and Fitting | | SC-1K-2 | Join Flexible Plastic
Tubing | IL-1K-2 | Care of Plastic Pipe and | | SC-1K-3 | Assemble Plastic Pipe/
Fittings with Solvent | IL-1K-3 | Fittings Types of Solvents | | SC-1K-4 | Flare Plastic Pipe | | | # UNIT II. VALVES | SKILL COMPETENCIES/OPERATIONS The student will be able to: | | INF | FORMATION LESSONS | |--|--|--------|---------------------------------------| | SC-2-1 | Using Smooth Jawed Wrenches | IL-2-1 | Types and Sizes of Check Valves | | SC-2-2 | Tighten and Loosen Fasteners
with a Box End Wrench | IL-2-2 | Uses of Check Valves | | SC-2-2A | Tightening and Loosening
Fasteners with an Open End | IL-2-3 | Types, Uses and Sizes of Globe Valves | | | Wrench | IL-2-4 | Types, Uses and Sizes of G | | SC-2-3 | Removing Pins With a
Needle Nose Pliers | | Găte Valves | | SC-2-4 | Tightening and Loosening
Screws with Flat Screwdriver | IL-2-5 | Types and Uses of Reducing Valves | | SC-2-5 | Tightening and Loosening
Fasteners with Allen
Wrenches | | • | | SC-2-6 | Holding and Tightening with a Rib Lock Plier | | | # UNIT III. COLD WATER SUPPLY | | COMPETENCIES/OPERATIONS student will be able to: | INFO | DRMATION LESSONS | |----------------------------------|--|-------------------------------------|---| | SC-3-1 | Cutting a Hole in a Masonry
Wall with a Star Chisel | IL-3-1 | Types and Sizes of Water
Softeners | | SC-3-2 | Installing and Tightening | IL-3-2 | Methods of House Piping | | SC-3-3 | a Union Drilling Holes with an | IL-3-3 | Methods of Estimating
Pressure Gages | | SC-3-4 Installing and Tightening | IL-3-4 | Pipe Drawings and System
Designs | | | | Dresser Couplings | IL-3-5 | Frost Protection | | | م مر | IL-3-6 | Water Sources | | | | IL-3-7 | Water Pollution | | | | IL-3-8 | Water Pressure | | | | IL-3-9 | Water Hammer | | | | IL-3-10 | Curb and Corporation Cocks | # UNIT IV. HOT WATER SUPPLY | | LL COMPETENCIES/OPERATIONS student will be able to: | INF(| ORMATION LESSONS | |--------|---|---------|---| | SC-4-1 | Using a Socket Wrench with a Ratchet | IL-4-1 | Principles of Circulation | | SC-4-2 | Testing with Soap | IL-4-2 | Vertical Hot Water Tanks | | SC-4-3 | | IL-4-3 | Horizontal Hot Water Tanks | | 36-4-3 | Lighting Gas Appliances | IL-4-4 | Furnace Coils | | | | IL-4-5 | Tank Heaters | | | | IL-4-6 | Gas Tank Heater | | | | IL-4-7 | The British Thermal Unit and the Expansion of Water | | | | IL-4-8 | ConductionConvection
Radiation | | | | IL-4-9 | Automatic Storage Gas Water
Heater | | | | IL-4-10 | Thermostats | | | | IL-4-11 | Lever, Spring-Type, and
Diaphragm Relief Valves | | | | IL-4-12 | Electric Water Heaters | | | | IL-4-13 | Summer-Winter Hook-Up | | | | IL-4-14 | Indirect HeaterSteam Boile | | | | IL-4-15 | Solar Heaters | UNIT V. DRAINAGE SYSTEMS | SKIL
The | L COMPETENCIES/OPERATIONS student will be able to: | | INFORMATION LESSONS | |--------------------|--|----------------------|---| | SC-5-1 | Using the Plumb Bob | IL-5-1 | Public and Private Sewers | | SC-5-2 | Pulling Nails with the Claw | IL-5-2 | Sewer Connections | | • • • • | Hammer | IL-5-3 | House Sewer | | SC-5-3 | Cutting Curves with a
Compass Saw | IL-5-4 | Joints on Vitrified Clay
Pipe | | SC-5-4 | Chiseling Across Grain | IL-5-5 | Obtaining Grades of Pipes | | SC-5-5 | Driving Nails with a Claw
Hammer | | within a Level | | CC | | IL-5-6 | Main House Trap | | SC-5-6 | Using the Level for
Leveling | IL-5-7 | Fresh Air Inlets | | | | IL-5-8 | Excavating Trenches | | | | IL-5-9 | The House Drain | | | | IL-5-10 | Angles of Branches | | | | IL-5-11 | Cleanouss | | | | IL-5-12 | Testing Drainage Systems | | | | IL-5-13 | Clearing Fixtures | | | | IL-5-14 | Clearing Stoppage in Drains | | | | IL-5-15 | Floor and Area Drains | | | • | IL - 5-16 | Fixture Units | | | | IL-5-17 | Soil Stacks and Stack Inlet
Fittings | | | | IL-5-18 | Waste and Vent Stacks | | | | IL-5-19 | Loss of Trap Seals | | | | IL-5-20 | Continuous Vent and Wet Vent | | | • | IL-5-21 | Loop and Circuit Vents | | | | IL-5-22 | Cross Connections | | Fit to-solver seem | 28 | IL-5-23 | Fixture
and Grease Traps | | | | IL-5-24 | Garage Sand Traps | | | | • | | | SKILL COMPETENCIES/OPERATIONS The student will be able to: | INFORMATION LESSONS | | |--|---------------------|---------------------------| | | IL-5-25 | Rain Leaders | | | IL-5-26 | Sumps and Cellar Drainers | | | IL-5-27 | Blow-off Tanks | | | IL-5-28 | So-Vent Drainage System | | | IL-5-29 | Electric Sewer Augers | | | IL-5-30 | Water Rams | # UNIT VI. FIXTURES | SKILL COMPETENCIES/OPERATIONS The student will be able to: | | INFORMATION LESSONS | | |--|--|---------------------|------------------------------| | 3C-6-1 | Cutting Wire with Side
Cutters or Diagonals | IL-6-1 | Trap and Faucet Connections | | -C C O | | IL-6-2 | Connected Waste and Overflow | | 3C-6-2 | Marking a Line with a
Combination Square | IL-6-3 | Patent Overflow | | 5C-6-3 | Cutting to a Line with a Cross Cut Saw | IL-6-4 | Duplex Strainer | | | | IL-6-5 | Fixture Supports | | SC-6-4 | Cutting Thin Material with a Knife | IL-6-6 | Types-Uses of Bathtubs | | SC-6-5 | Using the Basin Wrench | IL-6-7 | Types-Uses of Lavatories | | SC-6-6 | Using the Sink Strainer
Wrench | IL-6-8 | Types-Uses of Water Closet | | CC 6 7 | | IL-6-9 | Types-Uses of Kitchen Sink | | SC-6-7 | Using a Sabre Saw | IL-6-10 | Ge∽bage Disposers | نت مُ #### WRITTEN INSTRUCTIONAL AIDS #### Introduction Instruction sheets are aids used in developing the most effective and efficient teaching/learning situation that is possible. Four types of sheets are generally used including job sheets, operation sheets, information sheets and assignment sheets. JOB SHEETS indicate to the student what to do in performing the various jobs assigned by the instructor. The jobs that will be used as vehicles of instruction in the course are listed in the COURSE OUTLINE section. The job involves a sequential performance of operations by the learner to "tryout" and develop the skill competencies (operations) of the occupation resulting in a product or service. It is the vehicle of instruction or the media by which the student practices and develops a series of skill competencies (operations). OPERATION SHEETS supplement the job sheets and indicate to the student how to perform the many skill competency operations necessary to complete the assigned jobs. The operations that will be taught in the course are listed in the COURSE OUTLINE section under skill competencies/operations. The operation sheets should be numbered to correspond with the Skill Competencies listed in the course outline. Operations are the subdivision in the breakdown of a job. Each operation represents a process, way of doing or how to perform the particular skill competency or operation. INFORMATION SHEETS supplement the job sheets and provide the student with information necessary for completing the assigned jobs with highest possible degree of understanding. The information units that will be stressed in the course are listed in the course outline under information lessons. The information sheets included in this section should be numbered to correspond with the Information Lessons listed in the course outline. ASSIGNMENT SHEETS supplement the job sheets and provide the student with mental activities necessary to learn the "knowing" that accompanies the "doing" of a trade. The student is assigned related studies or technical information to be "sought out" on an individual basis through the assemble problems or "exercises." The Assignment Sheets should be number a to correspond with the information lessons listed. Measure and Cut Cast-Iron Soil Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-1 COURSE: Plumbing MATERIAL: 5' Double Hub Cast-Iron Soil Pipe TOOLS: 6' Folding Rule Soapstone, Chalk, or Pencil ½" - 1" Cold Chisel Leather Wrap-Around SAFETY PRECAUTIONS: 1. Safety glasses or goggles, and gloves should be worn when cutting cast-iron soil pipe. 2. Watch out for mushroomed chisel head. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Lay pipe to be measured and cut on ground. | | | 2. | Measure and mark pipe where cut is to be made. | . SC-1A-1 | | 3. | Hold chisel at right angle to the pipe and strike chisel with the hammer. | . SC-1A-2 | | 4. | Continue striking chisel around pipe until pipe separates. | . SC-1A-2
RULER | | 5. | Check job for accuracy of measurement and straightness of cut. | MARK | - 1. Proper procedure - Accuracy of measurement Appearance of cut - 4. Care and use of hammer and chisel Check Cast-Iron Soil Pipe JOB SHEET UNIT I: Pipes and Fittings IDENTIFICATION CODE JOB NUMBER: J-1A-2 COURSE: Plumbing MATERIAL: 2-3 Assorted Soil Pipe Fittings (1 cracked) 2-3 Cut-off Pieces Soil Pipe (1 cracked) TOOLS: 12-16 oz. Ball Peen Hammer #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn when working with cast-iron soil pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | | | NOTE: Cast-iron soil pipe is subject to cracking and must be checked regularly. | | 1. | Select one of the soil pipe fittings from the pile of assorted fittings and "ring" the fitting. | . SC-1A-3 | | 2. | Continue Step 1 until all soil pipe fittings are "rung". | | | 3. | Select one of the cut-off pieces of soil pipe from the pile and "ring" the pipe. | . SC-1A-3 | | ₫. | Continue Step 3 until all soil pipe cut-offs are "rumg". | NOTE: Cast-iron pipe cut in the precessing job (J-1A-1) should also be check at this time. | - Proper procedure Project judgment Safe use of hammer Set Up and Light Lead Torca JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-3 COURSE: Plumbing MATERIAL: Lead EQUIPMENT: Lead Torch Lead Pot TOOLS: Ladle Propane Torch Flint Striker # SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn when working with cast-iron soil pipe. 2. Extreme care must be exercised when lighting the torch and when lead is melted. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|---| | 1. | Assemble and set lead torch at a safe location. | . SC-1A-5 | | 2. | Light propane torch. | . SC-1A-4 | | 3. | Turn on gas slightly and light torch. | . SC-1A-5 | | 4. | Place leac pot on the torch and turn on more and. | NOTE: Never put an empty lead pot on the torch. | | 5. | After lead has melted to proper temmerature, turn down the gas. | . SC-1A-5 | - 1. Proper procedure - 2. Safe use of propane torch - 3. Proper heating and removal of slag Yarn, Pack and Align Vertical Cast-Iron Soil Pipe Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-4 COURSE: Plumbing MATERIAL: 2 pieces, 4" Soil Pipe Oakum TOOLS: 16 oz. Ball Peen Hammer Yarning Irons Packing Iron Plumb-Bob #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn when working with cast-iron soil pipe. 2. Gloves should be worn until beginner feels confident striking irons. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | 1. | "Ring" both pieces of soil pipe. | . SC-1A-3 | | 2. | Insert spigot end of pipe into hub. | | | 3. | Yarn cakum into joint. | . SC-1A-6 | | 4. | Pack Gakum with packing iron. | NOTE: ==================================== | | 5. | Atagn pipe. | · SC-TA- | | 6. | ack if necessary. | | - 1. Proper procedure - 2. Appearance of finished job - 3. Proper and safe use of yarning and packing irons Pour and Calk Vertical Cast-Iron Soil Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-5 COURSE: Plumbing MATERIAL: 2 pieces, 4" Soil Pipe (Yarned and packed in previous job) Lead EQUIPMENT: Land Pot and Furnace TOOLS: Pouring Ladle Calking Irons 55 oz. Ball Peen Hammer #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn when working with cast-iron soil pipe. 2. Keep face back from hot lead. 3. Check calking from for "mushrooming". | | COMPETENCE - PROCEDURE/STETS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Heat and me t lead. | . SC-1A-5 | | 2. | Pre-heat posming ladle. | . SC-1A-8 | | 3. | Pour lead. | . SC-1A-8 | | 4. | Calk lead jarmt. | . SC-1A-9 | - 1. Proper procedure - 2. Appearance of finisher job - Safety practices followed when heating and pouring lead - 4. Proper and safe use of calking irons Make a 2" Lead and Oakum (Vertical) Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-6 COURSE: DRAWING NO: D-1A-6 Plumbing MATERIAL: (2) Lengths of 2" Soil Pipe 0akum Lead EQUIPMENT: Lead Pot and Furnace Safety Glasses TOOLS: Ball Penn Hammer Chisel Yarning Iron Ladle Packing Iron Calking Irons Plumb-bob ### SAFETY PRECAUTIONS: Wear safety glasses at all times. Check tools for "mushrooming". 3. Use only dry oakum. 4. Keep face back from hot lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Ring both pieces of soil pipe. | . SC-1A-3 | | 2. | Place spigot end into hub. | | | 3. | Pack and drive oakum joint. | . SC-1A-6 | | 4. | Check pipe for alignment. | .
SC-1A-7 | | 5. | Heat and melt lead. | . SC-1A-5 | | 6. | Pour lead. | . SC-1A-8 | | 7. | Calk lead joint. | . SC-1A-9 | | | , | | - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area - 4. Time: Make a 4" Lead and Oakum (Horizontal) Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-7 COLESSE Plumbing MATERIAL: (2) Lengths of 4" X H Soil Pipe Oakum Lead EQUIPMENT: Lead Pot and Furnace Safety Glasses TOOLS: Ball Peen Hammer (16 oz.) Yarning Irons Plumb-bob Chisel Packing Iron Calking Irons Ladle Lead Runner #### SAFETY PRECAUTIONS: 1. Wear safety glasses at all times. 2. Check tools for "mushrooming". 3. Use only dry oakum. 4. Keep face back from hot lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Ring both pieces of soil pipe. | . SC-1A-3 | | 2. | Place spigot end into hub. | | | 3. | Pack and drive oakum joint. | . SC-1A-10 | | 4. | Check pipe for alignment. | . SC-1A-7 | | 5_ | Heat and melt lead. | . SC-1A-5 | | 6 | Pour lead. | . SC-1A-10 | | 7. | Calk lead joint. | . SC-1A-10 | | | | | ### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area 4. Time: Make a 2" Lead and Oakum (Horizontal) Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-8 COURSE: Plumbing MATERIAL: (2) Lengths of 2" X H Soil Pipe 0a kum Lead EQUIPMENT: Lead Pot and Furnace Safety Glasses TOOLS: Ball Peen Hammer (12 oz.) Calking Irons Chisel Yarning Iron Packing Iron Plumb-bob Lead Runner Lad1e #### SAFETY PRECAUTIONS: Wear safety glasses at all times. Check tools for "mushrooming". 3. Use only dry oakum. 4. Keep face back from hot lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | 1. | Ring both pieces of soil pipe. | . SC-1A-3 | | 2. | Place spigot end into hub. | per control of the co | | 3. | Pack and drive oakum joint. | . SC-1A-10 | | 4. | Check pipe for alignment. | . SC-1A-7 | | 5. | Heat and melt lead. | . SC-1A-5 | | 6. | Pour lead. | . SC-1A-10 | | 7. | Calk lead joint. | . SC-1A-10 | | | | | ### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area - 4. Time: Make a 4" Lead and Oakum (Wye & JOB: 1/8 Bend) Combination Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-9 COURSE: Plumbing MATERIAL: 4" x H Wye 4" x H 1/8 Bend Oakum Lead EQUIPMENT: Lead Pot and Furnace Safety Glasses TOOLS: Ladle Chisel Calking Irons Plumb-bob Yarning Irons Packing Irons Ball Peen Hammer (16 oz.) SAFETY PRECAUTIONS: Wear safety glasses at all times. Check tools for "mushrooming". 3. Use only dry oakum. 4. Keep face back from hot lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Ring both fittings. | . SC-1A-3 | | 2. | Place 1/8 bend into wye. Check the drawing. | | | 3. | Pack and drive oakum joint. | . SC-1A-6 | | 4. | Check pipe for alignment. | . SC-1A-7 | | 5. | Heat and melt lead. | . SC-1A-5 | | 6. | Pour lead. , | . SC-1A-8 | | 7. | Calk lead joint. | . SC-1A-9 | | | | | ### METHOD OF EVALUATION: 1. Accuracy of measurement 2. Appearance of finished job 3. Cleanliness of tools and work area 4. Time: Make a 4" x 2" Lead and Oakum (Wye & 1/8 Bend) Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-10 COURSE: Plumbing MATERIAL: 4" x 2" X H Wye 2" X H 1/8 Bend EQUIPMENT: Lead Pot and Furnace Safety Glasses TOOLS: Ladle Packing Irons Yarning Irons Calking Irons Ball Peen Hammer Chise1 Plumb-bob SAFETY PRECAUTIONS: Wear safety glasses at all times. Check tools for "mushrooming". 3. Use only dry oakum. 4. Keep face back from hot lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Ring both fittings. | . SC-1A-3 | | 2. | Place 1/8 bend into wye. Check the drawing. | | | 3. | Pack and drive oakum joint. | . SC-1A-6 | | 4. | Check pipe for alignment. | . SC-1A-7 | | 5. | Heat and melt lead. | . SC-1A-5 | | 6. | Pour lead. | . SC-1A-8 | | 7. | Calk lead joint. | . SC-1A-9 | | | | | ## METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area - 4. Time: Remove 4" Lead and Oakum 1/8 Bend JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-11 COURSE: Plumbing MATERIAL: 4" Lead and Oakum Joint EQUIPMENT: Safety Glasses TOOLS: Ball Peen Hammer (12 oz.) Picking Irons ### **SAFETY PRECAUTIONS:** 1. Wear safety glasses. 2. Check pick to see that tool head is not "mushroomed". | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Ring hub to check if hub is cracked. | . SC-1A-3 | | 2. | Start to pick joint and make a v-shaped pocket until you reach the botton of the lead. | . SC-1A-11 | | 3. | Continue to pick until you have removed half the circumference of lead. | | | 4. | Try to move joint in an up and down position with pipe laying horizontal. | | | 5. | When remaining lead protrudes, pry lead from joint and take apart. | | | 6. | Finally, ring hub to see that hub is | • | # METHOD OF EVALUATION: still solid. - Accuracy of measurement Appearance of finished job - 3. Cleanliness of tools and work area Remove 2" Lead and Oakum 1/8 Bend JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-12 COURSE: Plumbing MATERIAL: 2" Lead and Oakum Joint EQUIPMENT: Safety Glasses TOOLS: Ball Peen Hammer (12 oz.) Picking Irons ### SAFETY PRECAUTIONS: Wear safety glasses. Check pick to see that tool head is not "mushroomed". | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Ring hub to check if hub is cracked. | . SC-1A-3 | | 2. | Start to pick joint and make a v-shaped pocket until you reach the bottom of the lead. | . SC-1A-11 | | 3. | Continue to pick until you have removed half the circumference of lead. | | | 4. | Try to move joint in an up and down position with pipe laying horizontal. | | | 5. | When remaining lead protrudes, pry lead from joint and take apart. | | | 6. | Finally, ring hub to see that hub is | | # METHOD OF EVALUATION: still solid. - Accuracy of measurement Appearance of finished job - 3. Cleanliness of tools and work area Install Cast-Iron Soil Pipe Sewer Line JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-13 COURSE: Plumbing DRAWING NO: D-1A-13 MATERIAL: 4" Cast-Iron Soil Pipe 4" Cast-Iron Soil Ywe 4" Cast-Iron Soil Trap EQUIPMENT: Lead Pot and Torch Soil Pipe Cutters TOOLS: 16 oz. Ball Peen Hammer Yarning Irons Packing Irons Lead Ladle Joint Runner Plumb-Bob Calking Irons through 5 (horizontal). Flat Chisel 2' Level 6' Folding Rule #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn when working with cast-iron soil pipe. 2. Care must be taken when moving assembled soil joints. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 7 | Lay out job. | . D-1A-13 | | 2. | Ring soil pipe. | . SC-1A-3 | | 3. | Yarn, pack and align joint.
| . SC-1A-6, SC-1A-7 | | 4. | Heat and melt lead. | . SC-1A-5 | | 5. | Pour and calk joint. | . SC-1A-8, SC-1A-9 | | 6. | Lay assembly on trench. | | | 7. | Measure for next section of pipe. | . D-1A-13, SC-1A-1 | | 8. | Continue steps 2 through 5. | | | 9. | Lay assembly in trench and align with previously laid pipe. | | | 10. | Join assemblies together - steps 2 | | TEACHING/LEARNING ACTIVITIES 11. Repeat steps 2 through 10 until sewer line is completed. - Proper procedure Accuracy of layout and measurement - Appearance/neatness of finished job Safety practices followed during job - Cleanliness of tools and work area JOB: Install Sission Joint JOB SHEET IDENTIFICATION CODE JNIT I: Pipes and Fittings JOB NUMBER: J-1A-14 COURSE: Plumbing | MATERIAL: 4" Sission Ensertable Joint EQUIPMENT: Lead Pot and Furnace Safety Glasses TOOLS: Ball Peen Hammer Yarning Irons Packing Irons Calking Irons Plumb-bob Chisel Soil Pipe Cutter SAFETY PRECAUTIONS: Wear safety glasses at all times. Check tools for "mushrooming" 3. Use only dry oakum. 4. Keep face back from hot lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Mark soil pipe for cutting. | . SC-1A-1 | | 2. | Cut cast iron soil pipe. | . SC-1A-12 | | 3. | Pick lead joint. | | | 4. | Insert sission joint. | | | 5. | Pack and drive oakum joint. | . SC-1A-6 | | 6. | Heat and melt lead. | . SC-1A-5 | | 7. | Pour lead. | . SC-1A-8 | | 8. | Calk lead joint. | . SC-1A-9 | | | | | 50 -59- - Accuracy of measurement Appearance of finished job - 3. Cleanliness of tools and work area - 4. Time: Install Kaffer Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-15 COURSE: Plumbing MATERIAL: 4" Kaffer Tee Soil Stack already in place EQUIPMENT: Lead Pot and Furnace Safety Glasses TOOLS: Ball Peen Hammer Packing Irons Calking Irons Soil Pipe Cutter Yarning Irons Plumb-bob Chisel **SAFETY PRECAUTIONS:** Wear safety glasses at all times. Check tools for "mushrooming". Use only dry oakum. Keep face back from hot lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Mark soil pipe for cuttings. | . SC-1A-1 | | 2. | Cut cast iron soil pipe. | . SC-1A-12 | | 3. | Pick lead joint. | . SC-1A-11 | | 4. | Remove bell and slide it on the pipe above the fitting. | | | 5. | Insert kaffer tee. | | | 6. | Pack and drive oakum joint. | SC-1A-6 | | 7. | Check pipe for alignment. | . SC-1A-7 | | 8. | Heat and melt lead. | . SC-1A-5 | | 9. | Pour lead. | . SC-1A-8 | | 10. | Calk lead joint. | . SC-1A-9 | - Accuracy of measurement - 2. Appearance of finished job 51 - 3. Cleanliness of tools and work area - Time: Install a 4" Cast Iron Soil Compression Gasket Line JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-16 COURSE: Plumbing MATERIAL: 4" Soil Pipe 4" Fittings Neoprene Gaskets Lubricant TOOLS: Pulling Tool Lead Mallet Pry-bar | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprint for complete job. | | | 2. | Lubricate gaskets. | . SC-1A-13 | | 3. | Insert neoprene gaskets. | . SC-1A-13 | | 4. | Join soil pipe and fittings. | . SC-1A-14 | ## METHOD OF EVALUATION: 5. Plug and test line. 6. Show instructor results. - 1. Accuracy of measurement - Appearance of finished job Cleanliness of tools and work area - 4. Time: Install a 4" Cast Iron Soil No-Hub Coupling Line JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-17 COURSE: Plumbing MATERIAL: No-Hub Coupling No-Hub Pipe and Fittings TOOLS: Stainless Steel Retaining Clamp Torque Wrench SAFETY PRECAUTIONS: Do not tighten clamp with fingers. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Insert fitting or pipe into neoprene gasket. | . SC-1A-15 | | 2. | Fit stainless steel clamp over gasket. | . SC-1A-15 | | 3. | Check pipe for alignment. | . SC-1A-7 | | 4. | Tighten with torque wrench. | . SC-1A-15 | | 5. | Test and show instructor. | | - 1. Appearance of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area - 4. Time: Drill Cast-Iron Soil Pipe JOB SHEET IDENTIFICATION CODE is the pilot bit breaking through the soil pipe. Too must pressure at this time will cause the hole saw to dig-in, break or pull out of the mandrel. UNIT I: Pipes and Fittings JOB NUMBER: J-1A-18 COURSE: Plumbing MATERIAL: (1) Piece 4" Cast-Iron Soil Pipe EQUIPMENT: Pipe Vise ½" Electric Drill TOOLS: 16 oz. Ball Peen Hammer 6' Folding Rule Center Punch 1-3/4" Hole Saw ### SAFETY PRECAUTIONS: 1. Safety glasses must be worn when working with cast-iron soil pipe. 2. Extreme care must be exercised when operating the electric drill. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|--| | 1. | Place soil pipe in the vise. | | | 2. | Mark soil pipe with center punch. | . SC-1A-16 | | 3. | Tighten hole saw in drill chuck. | . SC-1A-17 | | 4. | Start drill, applying light pressure to start the point of the pilot bit in soil pipe. | . SC-1A-17 NOTE: No cutting oil will be used with drilling cast-iron soil pipe. | | 5. | Apply pressure on drill forcing pilot bit and hole saw to cut through the soil pipe. | . SC-1A-17 NOTE: The most critical time | 6. Remove hole saw from drill chuck. 192 # METHOD OF EVALUATION - 1. Proper procedure - 2. Proper an safe use of power drill3. Appearance of hole Tap Cast-Iron Soil Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1A-19 COURSE: Plumbing MATERIAL: (1) Piece 4" Soil Pipe (previously drilled) EQUIPMENT: Pipe Vise TOOLS: 1½" Pipe Tap 12" Adjustable Wrench #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn when working with cast-iron soil pipe. 2. Care must be exercised when tapping - do not force tap! 3. Do not check internal thread with your fingers. | | COMPETENCE-PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|---| | 1. | Hold tap in left hand and place the end of the tap in the hole. | . SC-1A-18 | | 2. | Adjust wrench to fit square tap head. | . SC-1A-19 | | 3. | Position tap squarely in hole and apply steady downward pressure while turning with the wrench. | . SC-1A-18 | | | | NOTE: After two or three turns, check for squareness. | | 4. | Continue turning tap into hold until internal thread is completed. | NOTE: It is good practice to back-off the tap 1/2 turn after each one or two forward turns. | | 5. | Check threads with an $1\frac{1}{2}$ " pipe nipple. | | ### METHOD OF EVALUATION: - 1. Proper procedure - 2. Proper and safe use of the pipe tap - 3. Appearance of finished threads Measure and Cut Bituminous-Fiber Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1B-1 COURSE: Plumbing MATERIAL: (1) 8' Section 4" Orangeburg Pipe EQUIPMENT: Pipe Vise TOOLS: 6' Folding Rule Hand Saw (Carpenters) Soapstone, Chalk, or Pencil # SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Extreme care must be exercised when starting cut. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|---| | 1. | Measure pipe to desired length. | . SC-1A-1 | | 2. | Place pipe in vise with mark protruding in front of vise. | NOTE: Tightening vise too tight might crack the pipe. | | 3. | Cut pipe at mark. | . SC-1B-1 | | 4. | Check pipe cut for squareness - trim if necessary. | . SC-1B-1 | # METHOD OF EVALUATION: - 1. Proper procedure - Proper and safe use of saw Appearance (squareness) of finished cut -71- Bevel Bituminous-Fiber Pipe Ends JOB SHEET UNIT I: Pipes and Fittings IDENTIFICATION CODE JOB NUMBER: J-1B-2 COURSE: Plumbing MATERIAL: (1) Section 4" Orangeburg Pipe Without Tapered End EQUIPMENT: Pipe Vise Bituminous-Fiber Pipe Bevel Tool Guide and Cutter TOOLS: 6' Folding Rule ## SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Care must be exercised when forcing cutter onto pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Place pipe in vise with approximately 6" protruding in front of vise. | | | 2. | Insert tool guide into pipe and tighten. | . SC-1B-2 | | 3. | Insert cutter over guide and cut taper. | . SC-1B-2 | | 4. | Remove cutter and guide. | . SC-1B-2 | | 5. | Inspect taper with a coupling. | | ### METHOD OF EVALUATION: - 1. Proper procedure - 2. Proper and safe use of bevel tool - 3. Appearance and fit of finished taper 58 بهرة مبلية ت JOB: Install Bituminous Fiber Sewer Line JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1B-3 COURSE: DRAWING NO: D-1B-3 Plumbing MATERIAL: 4" Orangeburg Ywe 4" Orangeburg Trap 4" Orangeburg 45⁰ Ell (2-4) 10' Lengths of 4" Orangeburg EQUIPMENT: Orangeburg Field Lathe or Beveling Machine TOOLS: Shovel (Dirt) Digging Iron Ball Peen Hammer 2' Level Hand Saw (Carpenters) (1½ 1b.) #### SAFETY PRECAUTIONS: 1. Wear goggles when cutting and
tapering orangeburg. 2. Exercise extreme care and caution when excavating, grading and backfilling trenches. Orangeburg pipe must be handled with care - Do not drop on end or lay over rocks. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Prepare trench for installation of pipes. | . SC-1B-3 | | 2. | Place coupling or fitting over one end of the pipe and drive firmly into place. | . SC-1B-4 | | 3. | Lay pipe in trench and check grade. | | | 4. | Measure for next section of pipe. | . SC-1A-7 | | 5. | Cut orangeburg to measurement. | . SC-1B-1 | | 6. | Bevel cut end. | . SC-1B-2 | | 7. | Place fitting over end of pipe and drive firmly into place. | . SC-1B-4 | | 8. | Lay section in trench and align with previously laid pipe. | | | 9. | Join the two sections - driving them firmly together. | . SC-1B-4 | # COMPETENCE - PROCEDURE/STEPS # TEACHING/LEARNING ACTIVITIES - 10. Complete steps 2 through 9 until sewer line is completed. - 11. Test and backfill sewer lateral. . SC-1B-6 NOTE: Avoid rocks thrown or shoveled against pipe. - Accuracy of measurement and lay-out Appearance/neatness of finished job - 3. Cleanliness of tools and work areas Join Bituminized Fiber Pipe to Cast-Iron Pipe JOB SHEET IDENTIFICATION CODE DRAWING NO: D-1B-4 UNIT'I: Pipes and Fittings JOB NUMBER: J-1B-4 COURSE: Plumbing MATERIAL: (2-3) Bituminized to Cast-Iron Adapters Bituminized Compound and Oakum (1-2) Sections of 4" Cast-Iron Pipe 4" Cast-Iron Clean-out Plug EQUIPMENT: Cast-Iron Pot and Furnace T00LS: Yarning Irons Ball Peen Hammer Joint Runner Packing Irons Joint Ladle ## SAFETY PRECAUTIONS: 1. Only dry oakum should be used. 2. Exercise extreme care and caution when working with or around hot molten materials. 3. Gloves should be worn when pouring molten bituminous compound. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check blueprint for location of adapters. - 2. Place adapter over the end of the pipe and drive firmly into place. . SC-1B-4 Insert clean-out plug into adapter and make-up bituminous joint. . SC-1B-5 4. Repeat step two (2). . SC-1B-4 5. Insert section of 4" cast-iron into adapter and make-up bituminuos joint. . SC-1B-5 6. Test and check for leaks. - 1. Appearance/neatness of finished job - 2. Cleanliness of tools and work areas - 3. Safety practices observed when working with hot molten material Measure and Cut Terra-Cotta Pipe JOB SHEET UNIT I: Pipes and Fittings IDENTIFICATION CODE JOB NUMBER: J-1C-1 COURSE: Plumbing MATERIAL: (1) Section 4" Terra-Cotta Pipe TOOLS: 6' Folding Rule Soapstone, Chalk, or Pencil 12 or 16 oz. Ball Peen Hammer Leater Wrap Around ½" Flat Chisel ## SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Care must be taken when handling and working with clay pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Lay pipe on soft solid ground. | | | 2. | Measure pipe and mark length. | . SC-1A-1 | | 3. | Place chisel on mark striking the chisel with quick <u>light</u> blows. | . SC-1C-1 | | 4. | Continue Step 3 until pipe separates. | . SC-1C-1 | | 5. | Check cut for squareness - chipping with a hammer and chisel might be necessary. | | - 1. Proper procedure - 2. Proper and safe use of hammer and cold chisel - 3. Appearance of finished cut Cemented Terra-Cotta Pipe Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1C-2 COURSE: Plumbing MATERIAL: (2-3) Sections 4" Terra-Cotta Pipe Portland Cement and Sand 0akum TOOLS: Yarning Irons Pointed Cement Trowel Packing Irons Bucket ## SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Care must be exercised when handling and working with clay pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | 1. | Insert spigot end of pipe into hub end of pipe. | NOTE: Wipe bell and spigot clean and dry to assure tight bond of cement. | | 2. | Yarn and pack oakum into joint. | . SC-1A-6 | | 3. | Mix proper cement-sand with water. | . SC-1C-2 | | 4. | Pack cement into joint and smooth with the trowel. | . SC-1C-3 | | 5. | Wipe off excess cement from joint. | NOTE: Do not bump or move joint until cement is set. | | 6. | Clean tools and bucket. | | # METHOD OF EVALUATION: - Proper procedure Appearance of finished joint Cleanliness of tools and work area Install Terra-Cotta Sewer Line (Cemented) JOB SHEET IDENTIFICATION CODE DRAWING NO: D-1C-3 UNIT I: Pipes and Fittings JOB NUMBER: J-1C-3 COURSE: Plumbing MATERIAL: 4" Terra-Cotta Ywe 4" Terra-Cotta Trap Cement and Oakum (10) 4' Lengths of 4" Terra-Cotta 4" Terra-Cotta 45° Curve TOOLS: Digging Iron Shovel (Dirt) Pointed Cement Trowel 2' Level Yarning Irons Packing Irons Ball Peen Hammer Chisel (½" Cold) Bucket (2½ or 5 gal.) #### SAFETY PRECAUTIONS: 1. Goggles must be worn when cutting terra-cotta pipe. 2. Exercise extreme care and caution when excavating, grading and backfilling trenches. 3. Terra-cotta must be handled with extreme care - Do not drop or lay over rocks. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Lay out and prepare trench. | . SC-1B-3 | | 2. | Lay lengths of terra-cotta in trench to first fitting. | | | 3. | Check grade and measure for next section of pipe. | . SC-1A-1 | | 4. | Cut terra-cotta to measurement. | SC-1C-1 | | 5. | Lay cut piece and other lengths of terra-
cotta in trench to next fitting. | | | 6. | Repeat step three (3). | | | 7. | Repeat step four (4). | | | 8. | Pack each joint with oakum. | . SC-1A-6 | | 9. | Mix cement-sand. | . SC-1C-2 | COMPETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES 10. Cement each joint. . SC-1C-3 11. Test and backfill sewer lateral. . SC-13-6 NOTE: Do not throw or shovel rocks against pipe. - Accuracy of measurement and layout Appearnace/neatness of finished job - 3. Cleanliness of tools and work areas Bituminous Terra-Cotta Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1C-4 COURSE: Plumbing MATERIAL: (2-3) Sections Terra-Cotta Pipe 0akum Bituminous Compound EQUIPMENT: Lead Pot and Torch TOOLS: Yarning Irons Packing Irons Lead Ladle SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Extreme care must be exercised when working with molten bituminous compound. 3. Keep face clear from hot bituminous compound. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|---| | 1. | Insert spigot end of pipe into hub end of pipe. | NOTE: Wipe bell and spigot clean and dry to assure tight bond of bituminous compound. | | 2. | Yarn and pack oakum into joint. | . SC-1A-6 | | 3. | Heat and melt bituminous compound. | . SC-1A-5 | | 4. | Clamp joint runner tightly against bell keeping the "gate" or opening slightly to the right or left of center. | . SC-1A-10 | | 5. | Pour the joint with compound. | . SC-1B-5 | | 6. | Let set and pick off excess compound. | | - 1. Proper procedure - 2. Proper and safe use of lead torch - 3. Appearance of finished joint - 4. Cleanliness of tools and work area Install Terra-Cotta Sewer Line (Bituminous) JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1C-5 COURSE: Plumbing MATERIAL: (10) 4' Lengths of 4" Terra-Cotta Pipe Bituminous Material and Oakum 4" Terra-Cotta 45⁰ Curve 4" Terra-Cotia Ywe 4" Terra-Cotta Trap EQUIPMENT: Cast-Iron Pot and Furnace Soil Pipe Cutter TOOLS: Shovel (Cirt) Digging Iron Packing Irons Ladle Joint Runner 2' Level Yarning Irons Joint Runner #### SAFETY PRECAUTIONS: 1. Goggles must be worn when cutting terra-cotta pipe. 2. Exercise extreme care and caution when excavating, grading and backfilling trenches. 3. Terra-cotta pipe must be handled with extreme care -Do not drop or lay over rocks. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - SC-1B-3- - 2. Lay lengths of pipe in trench to first fitting. - Check grade and measure for next section of pipe. . SC-1A-1 4. Cut pipe to measurement. . SC-1C-1 - 5. Lay cut piece and other lengths of pipe in trench to next fitting. - 6. Repeat step three (3). - 7. Repeat step four (4). - 8. Pack each joint with oakum. . SC-1A-6 9. Heat bituminous material. . SC-1A-5 COMPETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES Clamp joint runner against bell and pour each joint. 10. . SC-1B-5 11. Test and backfill sewer lateral. . SC-1B-6 NOTE: Do not throw or shovel rocks against pipe. - Accuracy of measurement and layout Appearance/neatness of finished job - 3. Cleanliness of tools and work areas - Safety practices observed when working with hot materials Join Cast-Iron to Terra-Cotta JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1C-6 COURSE: Plumbing DRAWING NO: D-1C-6 MATERIAL: 4" Cast-Iron Clean-out Plug (1-2) Sections of 4" Cast-Iron Pipe Cement or Bituminous Compound and Oakum EQUIPMENT: Cast-Iron Pot and Furnace TOOLS: Yarning Irons Joint Runner Bucket ($2\frac{1}{2}$ or 5 gal.) Packing Irons Ladle Pointed Cement Trowel 4 350 #### SAFETY PRECAUTIONS: 1. Exercise extreme care and caution when with or around hot molten materials. 2. Gloves should be worn when pouring hot material. COMPETENCE -
PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check blueprint for location of change in . D-1C-6 piping. - 2. Insert clean-out plug into bell of terracotta and make-up a cemented or bituminous ioint. - 3. Insert section of cast-iron pipe into terra-cotta bell and make-up a cemented or bituminous joint. - 4. Test and check for leaks. - 1. A pear ince/neatness of finished job - 2. Cleanliness of tools and work areas - 3. Safety practices observed while working with hot molten bituminous material Measure and Cut Glass Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1D-1 COURSE: Plumbing MATERIAL: (1) Section 1½" or 2" Glass Pipe TOOLS: 6' Folding Rule Pipe Scorer Grease Pencil Heater with Assorted Heads #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Extreme care must be exercised when handling and working with glass pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Measure and mark pipe. | . SC-1A-1 | | 2. | Drop a drop of scoring catalyst on scorer cutter wheel. | . SC-1D-1 | | 3. | Score pipe. | . SC-1D-1 | | 4. | Lay pipe on flat surface and insert heater into pipe. | . SC-1D-1 | | 5. | Turn on heater separating pipe. | . SC-1D-1 | - 1. Proper procedure - 2. Proper and safe use of scorer and heater - 3. Appearance of finished cut Make a $1\frac{1}{2}$ " - 2" E to C Glass Pipe Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1D-2 COURSE: DRAWING NO: D-1D-2 Plumbing MATERIAL: 12", 18", 24" Stock Lengths 90° Elbow 2 Speed Couplings Glass Pipe EQUIPMENT: Speed-bead Electric Heating Element with Accessories T00LS: 6' Extension Rule Grease Pencil Pliers. Scoring Catalyst Pipe Scorer #### SAFETY PRECAUTIONS: 1. Handle glass pipe carefully during installation. 2. Use care when handling tools around glass pipe. 3. Glass pipe must be installed in a manner to be free of strain. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check blueprint. - 2. Measure pipe. . SC-1A-1 3. Mark and score pipe. . SC-1D-1 4. Select proper head and insert heater in . SC-1D-1 pipe. Assemble speed-bead. . SC-1D-2 6. Bond end. . SC-1D-2 - 7. Allow to cool. - 8. Apply coupling. - 9. Repeat until finished with assembly. #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area - 4. Time: Make a 1½" - 2" C to C Glass Pipe Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1D-3 COURSE: DRAWING NO: D-1D-3 Plumbing MATERIAL: (2) 90° Elbows 12", 18", 24" Stock Lengths 4 Speed Couplings 1½" or 2" Glass Pipe EQUIPMENT: Speed-bead Electric Heating Element with Accessories TOOLS: Grease Pencil Scoring Catalyst 6' Extension Rule Pipe Scorer #### **SAFETY PRECAUTIONS:** 1. Handle glass pipe carefully during installation. 2. Use care when handling tools around glass pipe. 3. Glass pipe must be installed in a manner to be free of strain. | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |---|------------------------------| | 1. Check blueprint. | · | 2. Measure pipe. . SC-1A-1 3. Mark and score pipe. . . SC=1D=1- 4. Select proper head and insert heater in pape. . SC-1D-1 Assemble speed-bead. . SC-1D-2 6. Bond end. . SC-1D-2 7. Allow to cool. 8. Apply coupling. . SC-1D-3 9. Repeat until finished with assembly. #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area - 4. Time: Join a Glass Pipe to Cast-Iron Hub JOB SHEET IDENTIFICATION CODE DRAWING NO: D-1D-4 UNIT I: Pipes and Fittings JOB NUMBER: J-1D-4 COURSE: Plumbing MATERIAL: Asbestos Rope 12", 18"-2" Glass Pipe (1') 2" Cast-Iron Pipe with Hub Lead EQUIPMENT: Lead Pot and Furnace Propane Hand Torch TOOLS: 6' Extension Rule Yarning Irons Ball Peen Hammer Calking Irons ## SAFETY PRECAUTIONS: 1. Wear goggles when dipping and pouring lead. 2. Use dry asbestos rope. 3. Keep face back when dipping and pouring lead. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprint. | | | 2. | Place a layer of asbestos rope in lower hub. | . SC-1A-6 | | 3. | Insert Glass Pipe in hub. | | | 4. | Yarn asbestos rope to desired depth. | . SC-1A-6 | | 5. | Check alignment. | , SC-1A-7 | | 6. | Heat and melt lead. | . SC-1A-5 | | 7. | Preheat glass. | í | | 8. | Pour lead. | . SC-1A-8 | | 9. | Calk lead joint. | SC-1A-9 | | | Ÿ | | #### METHOD OF EVALUATION: - 1. Appearance of finished job - 2. Cleanliness of tools and work area - 3. Time: GLASS PIPE TO CAST-IRON HUB DRAWING NUMBER D-1D-4 87__ Measure and Cut Sheet Lead JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-1 COURSE: Plumbing TOOLS: 6' Folding Rule Straight Edge Scribe or Pencil Straight or Combination Shears #### **SAFETY PRECAUTIONS:** 1. Safety/glasses or goggles must be worn. 2. Be extra careful of the point on the scribe and shear blades. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Measure and mark to size on sheet lead. | . SC-1A-1 | | 2. | Scribe lines for cutting. | . SC-1E-1 | | 3. | Cut six strips 10" long. | . SC-1E-2 | | 4. | Check strips for straightness. | | - 1. Proper procedure - 2. Measurement and layout - 3. Appearance (straightness) of cuts Tin a Soldering Iron UNIT I: Pipes and Fittings COURSE: Plumbing MATERIAL: Block - Sal Ammoniac 50-50 Solder EQUIPMENT: Bench Soldering Furnace T00LS: Soldering Iron Flat File (Smooth - cut) #### SAFETY PRECAUTIONS: Safety glasses must be worn. 2. Extreme care must be taken when lighting the soldering furnace. 3. Care must be exercised when handling the hot iron. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-1E-2 - 1. Select proper iron for work to be done. - 2. Light soldering furnace. - 3. Heat soldering iron to a working heat. - 4. File one or two surfaces of the point until clean and bright. - Make a depression in the sal ammoniac block with the hot iron and melt a few drops of solder into it. - 6. Repeat steps 3 through 5 on the remaining surfaces of the point. SC-1E-3 NOTE: Proper heat may be determined by holding the heated iron about 6" from the face, noting the heat it gives off. - . SC-1E-4 - . SC-1E-5 NOTE: Tinning should be done immediately after filing so the bright surfaces will not oxidize. . SC-1E-4. SC-1E-5 #### METHOD OF EVALUATION: - 1. Proper procedure - Safe use and handling of soldering iron Appearance of tinned iron Solder Flat and Vertical Seams JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-3 COURSE: Plumbing MATERIAL: (6) 1" X 10" Strips - 4 1b. Sheet Lead 50-50 Solder Powdered Rosin Candle Tallow TOOLS: Soldering Iron Shave Hook #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Care must be exercised when soldering -- sheet lead and solder will liquify within 2000. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|-------------------------------------| | 1. | Flatten sheet lead strips. | | | 2. | True edges with coarse file. | . SC-1E-3 | | 3. | Bevel edges with shave hook. | . SC-1E-6 | | 4. | Apply tallow over shaved parts. | . SC-1E-6 | | 5. | Light and adjust soldering furnace. | . SC-1E-3 | | 6. | Heat soldering iron. | NOTE: If necessary tin solder iron. | | 7. | Place edges firmly together and sprinkle powdered rosin along the joint. | . SC-1E-7 | | 8. | Tack solder sheet lead strips. (4" to 6" apart) | . SC-1E-7 | 9. Solder seam. NOTE: Solder should be fed slowly allowing it to be melted by the iron filling the groove. #### METHOD OF EVALUATION: 1. Proper procedure 2. Safe use and handing of shave hook and soldering iron 3. Appearance of finished joint 90 -117- Construct a Lead Drain Pan JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-4 COURSE: Flumbin9 MATERIAL: 14" Square - 4 lb. Sheet Lead powdered Rosin Candle Tallow 50-50 solder EQUIPMENT: Soldering Furnace TOOLS: Flat Dresser Soldering Iron Dividers Straightedge Scribe Straight or Combination Shears Aviation Snips # SAFETY PRECAUTIONS: Safety glasses or goggles must be worn. Care must be taken not to puncture sheet lead. Care must be exercised when handling hot soldering iron and lighting furnace. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|--| | 1. | Cut of t sheet to construct pan. | . SC-1E-2 | | 2. | Lay out and scribe inside pan measurement. | . SC-1A-1 | | 3. | Make a slight identation along scribed lines (inside pan) to facilitate bending. | . SC-1E-8 | | 4. | Form and smooth out the upstands. | . SC-1E-8 | | | | NOTE: At each corner almost perfectly shaped pig ears should remain. | | Š. | Flakten the pig-eared corners against the upstands. | SC-1E-8 | | 6. | Complete corner by triming off and and cleaning lead, and soldering. | . SC-1E-2, SC-1E-7 | ## COMPETENCE - PROCEDURE/STEPS # TEACHING/LEARNING ACTIVITIES - 7. Mark drain opening in bottom of pan. - . SC-1E-9 Cut hole in bottom of pan. 8. . SC-1E-10 Check finished job for accuracy. # METHOD OF EVALUATION: - Proper procedure Accuracy of measurement - 3.
Appearance of final job - Cleanliness of tools and work area J0B: Measure, Cut and Prepare Lead Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-5 COURSE: Plumbing MATERIAL: 2' - 1 1/2" Lead Pipe Plumbers Soil Tallow (Candle) TOOLS: 6' Folding Rule Knife Pencil Hack Saw Turn Pin Flat File Shave Hook #### SAFETY PRECAUTIONS: Safety glasses or goggles must be worn. Exercise care when using hack saw and knife. 3. Care must be taken not to dent, kink, smash, etc. lead pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Measure pipe to length. | . SC-1A-1 | | 2. | Cut pipe at mark with hack saw. | . SC-1E-11 | | 3. | Square ends with file | . SC-1E-4 | | 4. | Ream ends with knife. | . SC-1L-12 | | 5. | Apply plumb soil. | . SC-1E-13 | | 6. | Flare end to be joinea. | . SC-1E-13 | | 7. | Bevel end to be joined. | . SC-1E-13 | | 8. | Mark flared and beveled ends for scraping. | . SC-1E-14 | | 9. | Scrape clean with shave hook | . SC-1E-6 " | | 10. | Apply tallow to clean ends | . SC-1E-6 | | 11. | Fit and brace joint | | - 1. Proper procedure - 2. Safe and proper use of hack saw, knife and shave hook - 3. Appearance of final preparation - 4. Cleanliness of tools and work area Wipe a Horizontal Lead Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-6 COURSE: Plumbing MATERIAL: Prepared Lead Pipe (J-1E-5) Wiping Solder EQUIPMENT: Lead Pot and Furnace TOOLS: Ladle Propane Torch Wiping Cloth Flint Sariker #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. Care must be exercised when lighting torch and working with molten solder. 3. Special care must be taken to avoid having solder too hot, or it will melt the lead pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | 1. | Check prepared joint. | . J-1E-5 | | 2. | Heat and melt wiping solder. | . SC-1A-5 | | 3. | Test wiping solder for proper heat | | | 4. | Pour and wipe joint. | . SC-1E-15 | | 5 | Check and finish joint. | NOTE: For a beginner it is well to go through all the motions of pouring and wiping the joint first without using any solder, until coordination is perfected. . SC-1E-15 | #### METHOD OF EVALUATION: 1. Proper procedure 2. Safe practices followed when working with molten wiping solder 3. Appearance of finished joint Wipe a Vertical Lead Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-7 COURSE: : lumbing MATERIAL: Prepared Lead Pipe (J-1E-5) Wiping Solder EQUIPMENT: Lead Pot and Furnace TOOLS: Ladle Propane Torch Wiping Cloth Flint Striker #### SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Care must be exercised when lighting torch and working with molten solder. 3. Special care must be taken to avoid having solder too hot, or it will melt the lead pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | 1. | Prepare and fit joint. | . J-1E-5 | | 2. | Heat and melt wiping solder. | . SC-1A-5 | | 3. | Test solder for proper heat. | | | 4. | Pour and wipe joint. | . SC-1E-15 | | | | NOTE: For a beginner it is well to go through all the motions of pouring and wiping the joint first without using any solder, until coordination is perfected. | | 5. | Check and finish joint. | . SC-1E-15 | #### METHOD OF EVALUATION: 1. Proper procedure 2. Safe practices followed when working molten wiping solder 3. Appearance of finished joint Tin a Brass Ferrule JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-8 COURSE: Plumbing | MATERIAL: Brass Ferrule 50 - 50 Solder Plumbers Soil Rosin (Powdered) EQUIPMENT: Soldering Furnace TOOLS: 6' Folding Rule Soldering Iron Pencil Flat File SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Brass is a good conductor of heat--ferrule will become hot when tinning. 3. Care must be exercised when lighting furnace and handling the soldering iron. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Measure and mark 1 1/2" from end of ferrule (rough measurement) | . SC-1E-14 | | 2. | File the fitting to rough mark. | . SC-1E-4 | | 3. | Measure and mark for tinning. | . SC-1E-14 | | 4. | Soil from line back a reasonable distance. | . SC-1E-13 | | 5. | Sprinkle with powdered rosin. | . SC-1E-7 | | 6. | Tin brass ferrule. | . SC-1E-16 | | | | | #### METHOD OF EVALUATION: 1. Proper procedure Safe and proper use of the soldering iron Appearance of finished job JOB: Join Lead Pipe to Cast Iron Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1E-9 COURSE: Plumbing | MATERIAL: Tallow Soil. Brass Ferrule Wiping Cloth Piece of 4" Lead EQUIPMENT: Furnace TOOLS: Rasp Ladle Lead Flat Dresser Shaving Hook Lead Pot Wiping Solder Yarning Iron Ball Peen Hammer Calking Irons Lead Runner SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Remove all rings when wiping joints. Check wiping solder for correct temperature. Exercise extreme caution when working with hot molten solder. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Tin brass ferrule. | . J-1E-8 | | 2. | Slip lead 3/4" inside brass ferrule. | | | 3. | Mark line with dividers. | . SC-1E-14 | | 4. | Clean and soil. | . SC-1E-13 | | 5. | Wipe horizontal lead joint. | J-1E-6 | | 6. | Pack ferrule into cast iron pipe. | . SC-1A-6 | | 7. | Check pipe for alignment. | SC-1A-7 | | 8. | Heat and melt lead. | . SC-1A-5 | | 9. | Pour lead. | . SC-1A-8 | | 10. | Calk lead joint. | . SC-1A-9 | | | | | - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area 4. Time: Measure and Cut Steel Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Fipes and Fittings JOB NUMBER: J-1F-1 COURSE: Plumbing MATERIAL: 2'-10' Steel Pipe EQUIPMENT: Pipe Vise TOOLS: 6' Folding Rule Pencil Pipe Cutters # SAFETY PRECAUTIONS: 1. Safety glasses must be worn. Turn and hold pipe cutters square with pipe. Be careful of piece being cut off. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Place pipe in vise. | | | 2. | Measure desired length. | . SC-1A-1 | | 3. | Mark at length. | . SC-1A-1 | | 4. | Set cutter on pipe at mark. | . SC-1F-1 | | 5. | Cut pipe. | . SC-1F-1 | ## METHOD OF EVALUATION: - 1. Proper procedure - Safe and proper use of pipe cutters Accuracy of measurement Ream and Thread Steel Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-2 COURSE: Plumbing MATERIAL: 2'-10' Steel Pipe Cutting Oil EQUIPMENT: Pipe Vise Oiler TOOLS: 6' Folding Rule Pencil Pipe Cutters Pipe Reamer Stock and Die (Pipe) SAFETY PRECAUTIONS: Safety glasses or goggles must be worn. Avoid oily tool handles. 3. Do not check reamed or threaded ends with fingers. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Place pipe in vise. | . SC-1A-1 | | 2. | Measure and mark pipe. | . SC-1F-1 | | 3. | Cut steel pipe. | . SC-1F-2 | | 4. | Ream steel pipe. | . SC-1F-3 | | 5. | Thread steel pipe. | . SC-1F-3 | | 6. | Inspect finished threads. | | - 1. Proper procedure - 2. Safe and proper use of pipe reamer and threader - 3. Cleanliness of tools and work area Make a 🕫 Steel Pipe JOB: E to C Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings Iron and Steel Pipes JOB NUMBER: J-1F-3 DRAWING NO: D-1F-3 COURSE: Plumbing MATERIAL: Cutting Oil Pipe Joint Compound 15½" - ½" Black Pipe without Threads Black Mall Elbow EQUIPMENT: Power Vise TOOLS: Pipe Cutter Pipe Reamer Stock and Die 14" Pipe Wrench 6' Extension Rule SAFETY PRECAUTIONS: 1. Use good tools. 2. Tighten pipe properly in vise. Provide a clean work place. Avoid oily tool handles. Do not work with oily hands or gloves. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Check blueprint. | . D-1F-3 | | 2. | Place pipe in vise. | | | 3. | Ream end of pipe. | . SC-1F-2 | | 4. | Thread pipe. | . SC-1F-3 | | 5. | Use pipe joint compound on male thread only. | . SC-1F-4 | | 6. | Make up elbow. | . SC-1F-4 | | 7. | Remove pipe from vise. | | | 8. | Measure from center of elbow. | | | 9. | Mark pipe. | | | 10. | Replace pipe in vise with unthreaded end extending far enough to allow space for die and stock and room cut thread. | | | | COMPETENCE - PROCEDURE/STEPS | TEACHING/LEARNING ACTIVITIES | |-----|--|------------------------------| | 11. | Cut pipe at mark. | . SC-1F-1 | | 12. | Ream pipe. | . SC-1F-2 | | 13. | Thread pipe. | . SC-1F-3 | | 14. | Remove from vise or power vise and check work. | | - Accuracy of measurement Appearance of finished job Cleanliness of tools and work area Time:
Make a 3/4" Steel Pipe C to C Joint JOB SHEET IDENTIFICATION CODE DRAWING NO: D-1F-4 UNIT I: Pipes and Fittings JOB NUMBER: J-1F-4 COURSE: Plumbing MATERIAL: Cutting Oil Pipe Joint Compound 16" - 3/4" Black Pipe without Threads 2-3/4" Black Mall Elbow EQUIPMENT: Pipe Vise TOOLS: Stock and Die Pipe Cutter Pipe Reamer 14" Pipe Wrench 6' Extension Rule SAFETY PRECAUTIONS: Use good, clean tools. Tighten pipe properly in vise. Provide a good, clean work area. Avoid oily tool handles. 5. Do not work with oily hands or gloves. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | ١. | Check blueprints | . D-1F-4 | | 2. | Place pipe in vise. | • | | 3. | Ream end of pipe. | . SC-1F-2 | | 4. | Thread pipe. | . SC-1F-3 | | 5. | Use pipe joint compound on male thread. | . SC-1F-4 | | 6. | Make a 90 ⁰ elbow. | . SC-1F-4 | | 7. | Remove pipe from vise. | | | 8. | Measure from the center of elbow and check fitting allowance. | . SC-1A-1 | | 9. | Mark pipe. | . SC-1A-1 | | 10. | Place pipe in vise. | | | | COMPETENCE - PROCEDURE/STEPS | TEACHING/LEARNING ACTIVITIES | |-------------|---|------------------------------| | 11. | Cut pipe at mark. | . SC-1F-1 | | 12. | Ream pipe. | . SC-1F-2 | | 13. | Thread pipe. | . SC-1F-3 | | 14. | Use pipe joint compound on male thread. | . SC-1F-4 | | 15. | Make a 90° elbow. | . SC-1F-4 | | 16. | Remove pipe from vise and check work. | | # METHOD OF EVALUATION: - Accuracy of measurement Appearance of finished job Cleanliness of tools and work area Time: STEEL PIPE C TO C JOINT 107 D-1F-4 JOB SHEET JOB: Make a 1" Steel Pipe Offset Joint IDENTIFICATION CODE Pipes and Fittings UNIT I: JOB NUMBER: J-1F-5 DRAWING NO: D-1F-5 COURSE: Plumbing MATERIAL: 14½" - 1" Black Pipe without Threads Cutting Oil 2-1" Black 450 Ells Pipe Joint Compound Pipe Vise EQUIPMENT: 14" Pipe Wrench 6' Extension Rule Pipe Cutter Pipe Reamer T00LS: Stock and Die #### SAFETY PRECAUTIONS: Use good, clean tools. Tighten pipe properly in vise. Provide a good, clean work area. Avoid oily tool handles. 5. Do not work with oily hands or gloves. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Check blueprints. | | | 2. | Place pipe in vise. | | | 3. | Ream end of pipe. | . SC-1F-2 | | 4. | Thread pipe. | . SC-1F-3 | | 5. | Use pipe joint compound on male thread. | . SC-1F-4 | | €. | Make a 45° elbow. | . SC-1F-4 | | 7. | Remove pipe from vise. | | | 8. | Measure from the center of 45 ⁰ elbow and check fitting allowance. | . SC-1A-1 | | 9. | Mark pipe. | . SC-1A-1 | | 10. | Place pipe in vise. | | | 1]. | Cut pipe at mark. | | TEACHING/LEARNING ACTIVITIES - 12. Ream pipe. - 13. Thread pipe. - 14. Use pipe joint compose thread. - 15. Make a 45° elbow. - 16. Remove pipe from vise and check work. ## METHOD OF EVALUATION: - Accuracy of measurement Appearnace of finished job Cleanliness of tools and work area - 4. Time: STEEL PIPE OFFSET JOINT DRAWING NUMBER D-1F-5 ERIC - -145- Make a ½" Steel Pipe Nipple Set JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-6 COURSE: Plumbing MATERIAL: Cutting Oil 32½" of ½" Gal. Pipe without Threads EQUIPMENT: Power Vise TOOLS: Pipe Cutter Pipe Reamer 10" Pipe Wrench 6' Extension Rule 1 Die nle Chuck Exposed Ratchet Drop Head Threader #### SAFETY PRECAUTIONS: 1. Use tools in good condition. 2. Tighten pipe properly in vise. 3. Provide a good, clean work place. 4. Avoid oily tool handles. 5. Do not work with oily hands or gloves. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|---| | 1. | Place pipe in power vise. | . SC-1F-5 | | 2. | Ream pipe. | . SC-1F-2 | | 3. | Thread pipe. | . SC-1F-3 | | 4. | Measure pipe. | . SC-1A-1 | | 5. | Cut pipe. | . SC-1F-1 | | 6. | Ream and thread other end of nipple. | NOTE: NEVER use your fingers to check pipe. YOUR EYES can | | 7. | Repeat each step for each nipple until you have completed a set of nipples. | do the job. | | | you have completed a set of hippies. | NOTE: A good check of threads is to use a fitting of the same size and see if fitting will start on starting threads. | - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area Make a 3/4" Steel Pipe Nipple Set JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-7 COURSE: Plumbing Plumbing MATERIAL: Cutting Oil 32½" of 3/4" Gal. Pipe without Threads EQUIPMENT: Power Vise TOOLS: 3/4" Die 6' Extension Rule Pipe Cutter Nipple Chuck Pipe Reamer Exposed Ratchet Drop Head Threader Pipe Wrench #### SAFETY PRECAUTIONS: 1. Use good, clean tools. 2. Tighten pipe properly in vise. Provide a clean work place. Avoid oily tool handles. Don't work with oily hands or gloves. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|---| | 1. | Place pipe in power vise. | . SC-1F-5 | | 2. | Ream pipe. | . SC-1F-2 | | 3. | Thread pipe. | . SC-1F-3 | | 4. | Measure pipe. | . SC-1A-1 | | 5. | Cut pipe. | . SC-1F-1 | | 6. | Ream and thread other end of nipple. | NOTE: NEVER use your fingers to check the pipe. YOUR EYES | | 7. | Repeat each step for each nipple until you have completed a set of nipples. | can do the job. | | | you have completed a set of hippies. | NOTE: A good check of threads is to use a fitting of the same size and see if fitting will start on starting threads. | - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area Make a 1½" Steel Pipe C to C Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-8 DRAWING NO: D-1F-8 COURSE: P1umbing EQUIPMENT: Pipe Vise TOOLS: Adjustable Receding Die Pipe Cutter 18" Pipe Wrench 6' Extension Pole Pipe Reamer Pencil-crayon or soapstone ## SAFETY PRECAUTIONS: Use good, clean tools. Tighten pipe properly in vise. Provide a good, clean work area. Avoid oily tool handles. 5. Do not work with oily hands or gloves. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Check blueprints. | | | 2. | Place pipe in vise. | | | 3. | Ream end of pipe. | . SC-1F-2 | | 4. | Thread pipe. | . SC-1F-6 | | 5. | Use pipe joint compound on male thread. | . SC-1F-4 | | 6. | Make a 90 ⁰ elbow. | . SC-1F-4 | | 7. | Remove pipe from vise. | • | | 8. | Measure from the center of elbow and check fitting allowance. | | | 9. | Mark pipe. | SC-1A-1 | | 10. | Place pipe in vise. | | | 11. | Cut pipe at mark. | . SC-1F-1 | | 12. | Ream pipe. | . SC-1F-2 | | | COMPETENCE - PROCEDURE/STEPS | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 13. | Thread pipe. | . SC-1F-6 | | 14. | Use pipe joint compound on male thread. | . SC-1F-4 | | 15. | Make a 90° elbow. | . SC-1F-4 | | 16. | Remove pipe from vise and check work. | | # METHOD OF EVALUATION: - Accuracy of measurement Appearance of finished job Cleanliness of tools and work area Time: Make a 1½" Steel Pipe E to C Joint - UNIT I: nd Fittings JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-1F-9 DRAWING NO: D-1F-9 COURSE: 'Pl**u**mbi**n**g EQUIPMENT: Pipe Vise TOOLS: Adjustable Receding Die Pipe Cutter Pipe Reamer 18" Pipe Wrench 6' Extension Rule Pencil-crayon or Soapstone #### SAFETY PRECAUTIONS: 1. Use good, clean tools. 2. Tighten pipe properly in vise. Provide a good, clean work area. Avoid oily tool handles. 5. Do not work with oily hands or gloves. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check blueprint. - 2. Place pipe in vise. - 3. Ream end of pipe. - 4. Thread pipe. - 5. Use pipe joint compound on male thread only. - 6. Make an elbow. - 7. Remove pipe from vise. - 8. Measure from center of elbow. - 9. Mark pipe. - Replace pipe in vise with unthreaded end extending far enough to allow space for die and stock and room cut thread. - 11. Cut pipe at mark. - 12. Ream pipe. - 13. Thread pipe. - 14. Remove from vise or power vise and check # METHOD OF EVALUATION: - Accuracy of measurement Appearance of finished job Cleanliness of tools and work area - 4. Time: Make a 2" Steel Pipe C to C Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-10 COURSE: DRAWING NO: D-1F-10 Plumbing EQUIPMENT: Power Vise TOOLS: Adjustable Receding Die 24" Pipe Wrench Pipe Cutter 6' Extension Rule Pipe Reamer Pencil-crayon or Soapstone #### SAFETY PRECAUTIONS: Use good, clean tools. 2. Tighten pipe properly in vise. 3. Provide a good, clean work area. 4. Avoil oily tool handles. 5. Do not work with oily hands or gloves. #### COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check blueprints. - 2. Place pipe in power vise. - 3. Ream end of pipe. - 4. Thread pipe. - Use pipe joint compound on male thread. - 6. Make a 90° elbow. - 7. Remove pipe from power vise. - 8. Measure from the center of elbow and check fitting allowance. - 9. Mark pipe. - 10. Place pipe in power vise. - 11. Cut pipe at mark. - 12. Ream pipe. - 13. Thread pipe. # COMPETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES - 14. 'Use pipe joint compound on
male thread. - 15. Make a 90° elbow. - 16. Remove pipe from power vise and check work. # METHOD OF EVALUATION: - Accuracy of measurement Appearance of finished job Cleanliness of tools and work area Make a 3"-4" E to C Steel Pipe Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-11 COURSE: **Plumbing** DRAWING NO: D-1F-11 EQUIPMENT: Power Vise Power Hack Saw Oiler TOOLS: Universal Die 6' Extension Rule Pipe Reamer 36" Pipe Wrench Pencil-Crayon or Soapstone #### SAFETY PRECAUTIONS: Use good, clean tools. Tighten pipe properly in vise. 3. Provide a good, clean work area. 4. Avoid oily tool handles. 5. Do not work with oily hands or gloves. | (| COMPETENCE - PROCEDURE/STEPS
The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|--|------------------------------| | 1. | Check blueprint. | | | 2. | Place pipe in vise. | • | | 3. | Ream end of pipe. | . SC-1F-2 | | 4. | Thread pipe. | . SC-1F-7 | | 5. | Use pipe joint compound on male thread only. | | | 6. | Make an elbow. | . SC-1F-4 | | 7. | Remove pipe from vise. | | | 8. | Measure from center of elbow and mark pipe. | . SC-1A-1 | | 9. | Cut pipe at mark. | | | 10. | Replace pipe in vise with unthreaded end extending far enough to allow space for universal die and room to cut thread. | . SC-1F-8 | | 11. | Ream pipe. | . SC-1F-2 | | | 100 | . 50 11 - 2 | COMMETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES 12. Thread pipe. . SC-1F-7 13. Remove from vise and check work. # METHOD OF EVALUATION: - 2. - Appearance of finished job Cleanliness of tools and work area 3. Make a 3" - 4" C to C Steel Pipe Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-12 COURSE: Plumbing DRAWING NO: D-1F-12 EQUIPMENT: Power Vise Power Hack Saw Oiler TOOLS: Universal Die Pipe Cutter 36" Pipe Wrench 6' Extension Rule Pipe Reamer Pencil-Crayon or Soapstone #### SAFETY PRECAUTIONS: 1. Use good, clean tools. 2. Tighten pipe properly in vise. Provide a good, clean work area. Avoid oily tool handles. 5. Do not work with oily hands or gloves. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | | | | | |-----|--|--|--|--|--|--| | 1. | Check blueprints. | • | | | | | | 2. | Place pipe in vise. | | | | | | | 3. | Ream end of pipe. | . SC-1F-2 | | | | | | 4. | Thread pipe. | . SC-1F-7 | | | | | | 5. | Use pape joint compound on male thread. | | | | | | | б. | Make a 90° elbow. | . SC-1F-4 | | | | | | - | Remo⊭e from power vise. | | | | | | | ā. | Measure from the center of elbow, check fitting allowance and mark pipe. | . SC-1A-1 | | | | | | 9. | Place pipe m wise. | | | | | | | 10. | Cut pipe at mark. | . SC-1F-1 | | | | | | 11. | . Ream pipe SC-1F-2 | | | | | | | 12. | Thread pipe SC-1F-7 | | | | | | | 13 | Use pipe joint compound on male thread. | processors and the second seco | | | | | COMPETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES 14. Make a 90° elbow. . SC-1F-4 15. Remove from vise and check work. # METHOD OF EVALUATION: - Accuracy of measurement Appearance of finished job Clearliness of tools and work area - Time: ERIC Construct a Steel Pipe Plumbing Square JOB SHEET IDENTIFICATION CODE UNIT: Pipes and Fittings JOB NUMBER: J-1F-13 COURSE: P1umbing MATERIAL: 8' Steel Pipe 4 - 90° Elbows 1 Union Pipe Dope Cutting Oil EQUIPMENT: Power Vise 0iler TOOLS: Stock and Die Pipe Cutter Pipe Wrenches 6' Folding Rule Pencil Pipe Reamer # SAFETY PRECAUTIONS: Use good, clean tools. Tighten pipe properly in vise. 3. Provide a good, clean work area. Avoid oily tool handles. Do not work with oily hands or gloves. ### COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check blueprint. - 2. Place pipe in vise. - 3. Ream and thread pipe. . SC-1F-2 thru SC-1F-4 - 4. Screw in fitting. - Measure and cut pipe. 5. . SC-1A-1, SC-1F-1 Repeat steps 2 through 6 until plumbing square is complete. ### METHOD OF EVALUATION: - 1. Proper procedure - 2. Accuracy of measurement - 3. Appearance of finished job - Cleanliness of tools and work area - Time: 134 -171- Set Up Oxy-Acetylene Torch JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-14 COURSE: Plumbing MATERIAL: Soapy Water EQUIPMENT: Oxy-Acetylene Cylinders Oxy-Acetylene Outfit Oxy-Acetylene Cart TOOLS: Tank Wrench Brush SAFETY PRESAUTIONS: 1. Never move cylinders without valve protection caps. 2. Never open cylinder valve without checking to make sure regulator adjusting screw is free. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Move cylinders to cart and chain in place. | . SC-1F-9 | | 2. | Remove cylinder caps. | | | 3. | Attach regulators. | . SC-1F-10 | | 4. | Attach hoses. | . SC-1F-10 | | 5. | Attach tip. | . SC-1F-10 | | 6. | Open oxygen cylinder valve. | . SC-1F-11 | | 7. | Open acetylene cylinder valve. | . SC-1F-11 | | 8. | Adjust oxygen regulator to working pressure. | . SC-1F-11 | | 9. | Check oxygen connections with soapy water. | | | 10. | Adjust acetylene regulator to working pressure. | | | 11. | Check acetylene connections with soapy water. | | # METHOD OF EVALUATION: - 1. Proper procedure - 2. Safety practices Cut Steel Plate with Oxy-Acetylene Torch JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fitting JOB NUMBER: J-1F-15 COURSE: Plumbing MATERIAL 12" X 12" X 1/4" Mild Steel Plate **EQUIPMENT**: Oxy-Acetylene Torch TOOLS: Striker Tank Wrench Gloves Welding Goggles 6' Folding Rule Soapstone #### SAFETY PRECAUTIONS: 1. Wear protective clothing. Wear properly tinted welding goggles. Clear area of combustible items. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | ay out and mark metal to be cut with soapstone. | . SC-1A-1 | | 2. | Lay metal to be cut on gas welding bench. | | | 3. | Light and adjust cutting torch. | . SC-1F-12 | | 4. | Flame cut with torch. | . SC-1F-12A | | 5 | Remove slag | | # METHOD OUF EVALUATION: - 1. Proper procedure - 2. Safety practices - 3. Appearance of cut Gas Weld Steel Strips JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-16 COURSE: Plumbing MATERIAL: Steel Strips (J-1F-15) Filler Rod EQUIPMENT: Oxy-Acetylene Outfit TOOLS: Tank Wrench Striker Goggles Gloves # SAFETY PRECAUTIONS: 1. Wear protective clothing. 2. Wear properly tinted welding goggles. 3. Clear area of combustible items. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay metal on welding bench in the butt welding position (flat). - 2. Light and adjust torch. . SC-1F-13 - 3. Tack strips approximately every 4". - 4. Fusion weld strips using filler rod. . SC-1F-16 5. Clean joint. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Safe practices - 3. Bead appearance - 4. Penetration of weld Cut Steel Pipe with Oxy-Acetylene Torch JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-17 COURSE: Plumbing MATERIAL: 2 to 8 pieces, 1 1/4" - 2" Scrap Pipe EQUIPMENT: Oxy-Acetylene Outfit TOOLS: Striker 6' Folding Rule Soapstone Tank Wrench G1oves Welding Goggles SAFETY PRECAUTIONS: 1. Wear protective clothing. 2. Wear properly tinted welding goggles. 3. Clear area of combustible items. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Measure and mark pipe with soapstone. | . SC-1A-1 | | 2. | Lay pipe to be cut on
welding bench. | | | 3. | Light and adjust torch. | . SC-1F-12 | | 4. | Pierce hole on line to be cut. | . SC-1F-15 | | 5. | Flame cut around pipe. | . SC-1F-12A | | 6. | Remove slag. | | ### METHOD OF EVALUATION: - 1. Proper procedu. ? - 2. Safety practices - 3. Appearance of cut Gas Weld Steel Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-18 COURSE: Plumbing MATERIAL: 2 to 8 pieces, 1 1/4" - 2" Steel Pipe Filler Rod EQUIPMENT: Oxy-Acetylene Outfit TOOLS: Tank Wrench Striker Goggles Gloves #### SAFETY PRECAUTIONS: 1. Wear protective clothing. Wear properly tinted welding goggles. Clear area of combustible items. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay pipe to be welded on welding bench in the butt position. - 2. Light and adjust torch. . SC-1F-13 - 3. Tack pipe as shown. - 4. Fusion weld pipe using filler rod. . SC-1F-16 5. Clean joint. ### METHOD OF EVALUATION: - Proper procedure 1. - Safe practices 2. - 3. Appearance of bead - 4. Penetration of weld Make Up a 1-1/2" Steel E to C Gas Welded Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-19 COURSE: Plumbing MATERIAL: 8" - 12" !-1/2" Steel Pipe 1 - 1-1/2" 90° Weld Elbow Filler Rod EQUIPMENT: Oxy-Acetylene Outfit TOOLS: 6' Folding Rule Soapstone Tank Wrench Striker Goggles ### SAFETY PRECAUTIONS: 1. Wear protective clothing. 2. Wear properly tinted welding goggles. 3. Clear area of combustible items. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Lay pipe and fitting on weld bench. | | | 2. | Light and adjust torch. | . SC-1F-13 | | 3. | Tack pipe and fitting. | | | 4. | Fusion weld pipe using filler rod. | . SC-1F-16 | | 5. | Clean joint. | | | 6. | Measure and mark pipe. | . SC-1A-1 | | 7. | Light and adjust torch. | . SC-1F-12 | | 8. | Flame cut to length. | . SC-1F-12A | | | | | ### METHOD OF EVALUATION: - Proper procedure - Safe practices Appearance of bead - 4. Penetration of weld - 5. Accuracy of measurement Make Up a 1 1/2" Steel C to C Gas Welded Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-20 COURSE: Plumbing MATERIAL: 8" - 12" 1 1/2" Steel Pipe 2 - 1 1/2" 90° Weld Elbows EQUIPMENT: Oxy-Acetylene Outfit TOOLS: 6' Folding Rule Soapstone Striker Goggles Tank Wrench SAFETY PRECAUTIONS: Wear protective clothing. Wear properly tinted welding goggles. Clear area of combustible items. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | | | | 2. | Light and adjust torch. | . SC-1F-13 | | 3. | Tack pipe to fitting. | | | 4. | Fusion weld using filler rod. | . SC-1F-16 | | 5. | Measure and mark pipe. | . SC-1A-1 | | 6. | Light and adjust torch. | SC-1F-12 | | 7. | Flame cut to length | . SC-1F-12A | | 8. | Light and adjust torch. | . SC-1F-13 | | 9. | Tack pipe to fitting. | | | 10. | Fusion weld using filler rod. | . SC-1F-16 | | 11. | Clean joint. | | #### METHOD OF EVALUATION: - 1. Proper procedure - Safe practices - 3. Appearance of bead - 4. Penetration of weld - 5. Accuracy of measurement Arc Weld Steel Plate JOB SHEET UNIT I: Pipes and Fittings IDENTIFICATION CODE JOB NUMBER: J-1F-21 COURSE: Plumbing MATERIAL: 12" X 2" X 1/4" Steel Strips EQUIPMENT: AC-DC Arc Welder Welding Helmet TOOLS: Chipping Hammer G1oves. # SAFETY PRECAUTIONS: 1. Wear protective clothing. 2. Make sure proper lense is in helmet. 3. Weld in protected area only. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay steel strips on welding table in butt position (flat) - 2. Tact strip at each end and center. _ <u>SC-1F-17</u> 3. Arc weld joint. 1F-17 4. Chip slag. #### METHOD OF EVALUATION: - 1. Proper welding procedures - 2. Safe practices - 3. Appearance of bead - 4. Penetration Arc Weld Steel Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-22 COURSE: Plumbing MATERIAL: Scrap | 1/4" - 2" Steel Pipe EQUIPMENT: AC-DC Welder TOOLS: Chipping Hammer Welding Helmet Gloves # SAFETY PRECAUTIONS: 1. Wear protective clothing. 2. Make sure proper lense is in helme. 3. Weld in protected area only. COMPETENCE—PROCEDURE/STEPS The studen will be able to: TEACHING/LEASINING ACTIVITIES - 1. Lay steel pipe on welding table in butt position. - 2. Tack pipe. - 3. Arc weld joint. . SC-1F-17 4. Chip slag. . SC-1F-17 #### METHOD OF EVALUATION: - 1. Proper welding procedures - 2. Safe practices - 3. Appearance of bead - 4. Penetration Braze Galvanized Steel Pipe JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1F-23 COURSE: Plumbing MATERIAL: Scrap Galvanized Pipe Bronze Filler Rod EQUIPMENT: Oxy-Acetylene Outfit TOOLS: Tank Wrench Striker Gogglæs Gloves #### SAFETY PRECAUTIONS: 1. mear protective clothing. Wear properly tinted welding goggles. Tlear area of combustible items. | ~~~ | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Lay scrap pipe to be brazed on welding table. | | | 2. | Light and adjust torch. | . SC-1F-13 | | 3. | Tack pipe. | | | 4. | Braze galvanized pipe using bronze filler rod. | . SC-1F-18 | #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Safe practices - 3. Appearance of bead - 4. Penetration of weld Make a ½" Brass Pipe Nipple Set JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1G-1 COURSE: Plumbing MATERIAL: (4') ½" Brass Pipe EQUIPMENT: Power Vise and Threader Nipple Chuck TOOLS: 6' Extension Rule ### SAFETY PRECAUTIONS: Use good clean dies. Care must be exercised when tightening brass pipe in the vise. 3. Keep dies clean of pipe thread chips. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | 1. | Secure pipe in power vise. | . SC-1F-5 | | 2. | Ream pipe. | . SC-1F-2 | | 3. | Thread pipe. | . SC-1F-3 | | 4. | Measure nipple. | . SC-1A-1 | | 5. | Cut and ream pipe. | | | 6. | Thread pipe. | | | 7. | Repeat each step until nipple set is complete. | | | 8. | Check nipples. | NOTE: Check nipple threads by using a fitting of the same size (½"), seeing that the fitting will screw on the starting threads. | ### METHOD OF EVALUATION: - 1. Accuracy of nipple measurements - Appearance of finished job Cleanliness of tools and work area - 4. Time: JOB: Make a 3/4" Brass Pipe JOB SHEET E to C Measurement IDENTIFICATION CODE JOB NUMBER: UNIT I: Pipes and Fittings DRAWING NO: D-1G-2 COURSE: Plumbing | (1'-2') 3/4" Brass Pipe (1) 3/4" Brass 90° Elbow MATERIAL: Pipe Jaint Compound Cutting Oil **EQUIPMENT:** Power Vise 0iler 6' Folding Rule TOOLS: Strap Wrench Pencil or Crayon Stock & Die Pipe Cutter Pipe Reamer SAFETY PRECAUTIONS: 1. Use good clean dies. 2. Care must be exercised when tightening brass pipe in the vise. J-1G-2 3. Keep tool handles clean of oil. 4. Keep dies clean of pipe thread chips. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | | | | |-------|---|------------------------------|--|--|--| | 1. | Check blueprint. | . D-1G-2 | | | | | 2. | Secure pipe in vise. | | | | | | 3. | Ream pipe. | . SC-1F-2 | | | | | 4. | Thread pipe. | . SC-1F-3 | | | | | 5. | Apply pipe joint compound on male thread and attach a 90° elbow. | . SC-1F-4
. SC-1G-2 | | | | | 6. | Measure from center of elbow, check fitting allowance, and mark pipe. | . SC-1A-1 | | | | | 7. | Secure pipe in vise. | | | | | | 8 · · | Cut and ream pipe. | . SC-1F-1
. SC-1F-2 | | | | | 9. | Thread pipe. | . SC-1F-3 | | | | | 10. | Check work and measurements. | | | | | ### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance of finished job - Cleanliness of tools and work area 3. - 4. Time: | E | [0 | C | BRASS | P | [P | E | JOINT | |---|----|---|-------|---|----|---|-------| |---|----|---|-------|---|----|---|-------| D-1G-2 ERIC -197- 1.15 Make a 3/4" Brass Pipe JOB SHEET JOB: C to C Measurement IDENTIFICATION CODE UNIT I: JOB NUMBER: J-1G-3 Pipes and Fittings DRAWING NO: D-1G-3 COURSE: Plumbing (12") 3/4" Brass Pipe (2) 3/4" Brass 90⁰ Elbows 1 Can Pipe Joint Compound MATERIAL: EQUIPMENT: Vise Mechanical Oiler TOOLS: 6' Extension Rule Pipe Cutter Strap Wrench 닐" Drop-head Stock and Die a harry to Pipe Reamer **SAFETY PRECAUTIONS:** 1. Use good clean dies. 2. Care must be exercised when tightening brass pipe in the vise. Keep tool handles clean of oil. 4. Keep dies clean of pipe thread chips. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprint. | D-1G-3 | | 2. | Secure pipe in vise. | | | 3. | Ream pipe. | . SC-1F-2 | | 4. | Thread pipe. | . SC-1F-3 | | 5. | Apply pipe joint compound on male thread and attach a 90° elbow. | . SC-1F-4
. SC-1G-2 | | 6. | Measure from center of elbow, check fitting allowance, and mark pipe. | . SC-1A-1 | | 7. | Secure pipe in vise. | | | 8. | Cut and ream pipe. | . SC-1F-1
. SC-1F-2 | | 9. | Thread pipe. | . SC-1F-3 | TEACHING/LEARNING ACTIVITIES COMPETENCE - PROCEDURE/STEPS . SC-1F-4 . SC-1G-2 Apply pipe joint compound on male thread and attach a 90° elbow. 10. 11. Check work and measurements. ### METHOD OF EVALUATION: - Accuracy of measurement Appearance of finished job Cleanliness of
tools and work area - 4. Time: Make a Combination Silver Brazed Joint JOB SHEET IDENTIFICATION CODE DRAWING NO: D-1G-4 UNIT I: Pipes and Fittings JOB NUMBER: J-1G-4 COURSE: Plumbing MATERIAL: Emery Cloth Silver Brazing Flux Silver Brazing Alloy (18") $\frac{1}{2}$ " or 3/4" Brass Pipe (2) $\frac{1}{2}$ " or 3/4" Brass 90° Threadless or Silbraze Elbows EQUIPMENT: Oxy-acetylene Torch Pipe Vise Safety Goggles TOOLS: 6' Extension Rule Pipe Cutters Flint Striker Pliers (Water Pump) Ball Peen Hammer Pipe Reamers #3 Welding Tip ### SAFETY PRECAUTIONS: 1. Use adequate ventilation. 2. Avoid overheating and hot spots. 3. Wear shaded safety goggles. 4. Observe all safety precautions when lighting and using the torch. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Check blueprint. | . D-1G-4 | | 2. | Measure brass pipe. | . SC-1A-1 | | 3. | Cut brass pipe. | . SC-1F-1 | | 4. | Ream brass pipe. | . SC-1F-2 | | 5. | Assemble and check measurements. | | | 6. | Set up and light torch. | . SC-1F-10 thru 13 | | 7. | Silver braze assembled pipe and fittings. | . SC-1G-1 | | 8. | Check joints and shut off torch. | | | 9. | Remove flux residue and clean assembled pipe and fittings. | | # METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance/neatness of finished job - 3. Time: Measure, Cut and Ream Copper Tube JOB SHEET IDENTIFICATION CODE UNIT I: Pipe and Fittings JOB NUMBER: J-1H-1 COURSE: Plumbing MATERIAL: (2'-4') ½" Hard Copper Tube TOOLS: 6' Folding Rule Pencil or Crayon Copper Tubing Cutters SAFETY PRECAUTIONS: Safety glasses or goggles must be worn. Hold tubing cutter square to tubing. Do not use fingers to check for burrs. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Measure desired length and mark with pencil or crayon. | . SC-1A-1 | | 2. | Place tubing cutter on tube with cutting wheel centered on mark. | . SC-1H-1 | | 3. | Cut tube. | . SC-1H-1 | | 4. | Ream tube. | . SC-1H-1 | | 5. | Check measurement and cut. | | ### METHOD OF EVALUATION: - 1. Proper procedure - 2. Accuracy of measurement - 3. Safe and proper use of tubing cutters Anneal Copper Tubing JOB SHEET UNIT I: Pipes and Fittings IDENTIFICATION CODE JOB NUMBER: J-1H-2 COURSE: Plumbing MATERIAL: (2'-4') ½" Hard Tubing EQUIPMENT: Pipe Vise Presto-lite Torch TOOLS: 6' Folding Rule Pencil or Crayon Flint Stiker ½" Bending Spring # SAFETY PRECAUTIONS: 1. Safety glasses or goggles must be worn. 2. Heat will be conducted through tubing far beyond Exercise care when operating the torch and working around hot tubing. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | ١. | Measure and mark area to be annealed. | . SC-1A-1 | | 2. | Place tubing in vise. | | | 3. | Set up and light presto-lite torch. | . SC-1H-2 | | 4. | Heat tubing until proper colors are established. | . IL-1H-5 | | 5. | Allow tubing to cool. | | | 6. | Check tubing for proper annealing by bending tube between marks. | . SC-1H-6 | #### METHOD OF EVALUATION: - Proper procedure Safe and proper use of presto-lite torch - 3. Appearance of finished job JOB: Make a ½" Soldered Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1H-3 COURSE: Plumbing DRAWING NO: D-1H-3 MATERIAL: (18") $\frac{1}{2}$ " Copper Tubing (4) $\frac{1}{2}$ " Copper 90° Elbows Soldering Flux Emery Cloth and/or Steel Wool 50/50 Wire Solder EQUIPMENT: Presto-lite Torch TOOLS: Flint Striker 6' Extension Rule Ball Peen Hammer Copper Tubing Cutters Pliers (Water Pump) # SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs - handle tubing carefully. Place presto-lite torch in a safe secure position and observe all safety precautions when lighting and using the torch. You are using extreme heat - be cautious of yourself and your co-workers. | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |---|------------------------------| | 1. Check blueprint. | . D-1H-3 | | 2. Measure copper tubing. | . SC-1A-1 | | 3. Cut and ream copper tubing. | . SC-1H-1 | | 4. Clean and flux tubing and fittings. | . SC-1H-3 | | 5. Assemble and check measurements. | | | 6. Set-up and light presto-lite torch. | . SC-1H-2 | | 7. Solder assembled tubing and fittings. | . SC-1H-3 | | 8. Check work and properly shut off torch. | | | | | ### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance/neatness of finished job - 3. Time: Make a 3/4" Soldered Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1H-4 COURSE: Plumbing DRAWING NO: D-1H-4 MATERIAL: (18") 3/4" Copper Tubing (2) 3/4" Copper 90° Elbows Emery Cloth and/or Steel Wool Flux 50/50 Wire Solder (2) 3/4" Copper Tees EQUIPMENT: Presto-lite Torch TOOLS: 6' Extension Rule Flint Striker Ball Peen Hammer Copper Tubing Cutter Pliers (Water Pump) #### SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs - handle tubing carefully. 2. Place presto-lite torch in a safe secure position and observe all safety precautions when lighting and using the torch. 3. You are using extreme heat - be cautious of yourself and your co-workers. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprint. | . D-1H-4 | | 2. | Measure copper tubing. | . SC-1A-1 | | 3. | Cut and ream copper tubing. | . SC-1H-1 | | 4. | Clean and flux tubing and fittings. | . SC-1H-4 | | 5. | Assemble and check measurements. | | | 6. | Set-up and light presto-lite torch. | . SC-1H-2 | | 7. | Solder assembled tubing and fittings. | . SC-1H-4 | | 8. | Check work and properly shut off torch. | | | | | | # METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance/neatness of finished job - 3. Time: Make a 号" Flared Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1H-5 COURSE: Plumbing DRAWING NO: D-1H-5 MATERIAL: (2') ½" Soft Copper Tubing 1 Can of Pipe Joint Compound 5/8" O.D. Flared X ½" M.I.P. Adapter ½" Gas Cock 5/8" O.D. Flared Coupling TOOLS: 6' Extension Rule Commer Tubing Cutters Copper Flaring Tool (2) 12" Crescent or Hex Wrench #### SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs - handle tubing carefully. 2. Do not drop or force the flaring tool. 3. You will be working with soft tubing - watch for kinks and dents from handling and cutting. | | COMPETENCE - PROCEDURE/STEPS .The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprint. | . D-1H-5 | | 2. | Measure copper tubing | . SC-1A-1 | | 3. | Cut and ream copper tubing. | . SC-1H-1 | | 4. | Select proper flaring tool. | . SC-1H-4 | | 5. | Flare copper tubing. | . SC-1H-4 | | 6. | Slide flare nut over flared end and tighten onto flare fitting. | . SC-1A-19 | | 7. | Assemble as per blueprint. | . D-1H-5 | | 8. | Check work and measurements. | • | #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance/neatness of finished job - 3. Time: 1/2" FLARED COPPER TUBING D-1H-5 166 JOB: Make a 3/4" Flared Joint JOB SHEET IDENTIFICATION CODE -- UNIT I: Pipes and Fittings JOB NUMBER: J-1H-6 COURSE: Plumbing | DRAWING NO: D-1H-6 MATERIAL: 3/4" Curb Stop 1 Can - Pipe Joint Compound 3/4" Gate Valve (3) 7/8" O.D. Flared X 3/4" (3') 3/4" Soft Copper Tubing M.I.P. Adapter (2) 12" Crescent or Hex Wrenches TOOLS: 6' Extension Rule Copper Tubing Cutters Copper Flaring Tool #### SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs - handle tubing carefully. 2. Do not drop or force the flaring tool. You will be working with soft tubing - watch for kinks and dents from handling and cutting. | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |---|------------------------------| | 1. Check blueprint. | . D-1H-6 | | 2. Measure copper tubing. | . SC-1A-1 | | 3. Cut and ream copper tubing. | . SC-1H-1 | | 4. Select proper flaring tool. | . SC-1H-4 | | 5. Flare copper tubing. | . SC-1H-4 | | Slide flare nut over flared end and
tighten onto flare fitting. | . SC-1A-19 | | 7. Assemble as per blueprint. | . D-1H-6 | | 8. Check work and measurements. | | #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance/neatness of finished job - 3. Time: JOB: Make a ½" Swedged Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1H-7 DRAWING NO: D-1H-7 COURSE: Plumbing (16") ½" Copper Tubing MATERIAL: Emery Cloth ½" Copper X ½" M.I.P. Adapter ½" Copper X ½" F.M.I.P. Adapter Steel Wool Soldering Flux 50/50 Wire Solder 12" I.P. Drain Cock EQUIPMENT: Presto-lite Torch TOOLS: 6' Extension Rule Flint Striker 12 oz. Ball Peen Hammer Pliers (Water Pump) (2) 12" Crescent or Hex Wrenches Swedging Tool #### SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs. Copper Tubing Cutters 2. Wear safety glasses while swedging and soldering. 3. Place presto-lite torch in a safe secure position and observe all safety precautions when lighting and using the torch. Safety Glasses or Goggles | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |------|--|------------------------------| | 1. | Check blueprint. | . D-1H-7 | | 2. | Measure copper tubing. | . SC-1A-1 | | 3.
" | Cut and ream copper tubing. | . SC-1H-1 | | 4. | Swedge copper tubing. | . SC-1H-5 | | 5. | Clean and flux tubing and fittings. | . SC-1H-3 | | 6 | Assemble and check measurements. | | | 7. | Set up and light presto-lite torch. | . SC-1H-2 | | 8. | Solder assembled tubing and fittings. | . SC-1H-3 | | 9. | Apply pipe joint compound to drain cock and tighten into female adapter. | . SC-1F-4 | # COMPETENCE - PROCEDURE/STEPS # TEACHING/LEARNING ACTIVITIES 10. Apply pipe joint compound to male adapter and tighten into test valve. . SC-1F-4 11. Pressure test and check work. # METHOD OF EVALUATION: - Accuracy or measurement Appearance/neatness of finished job - 3. Time: JOB SHEET Make a 3/4" Swedged Joint JOB: IDENTIFICATION CODE Pipes and Fittings UNIT I: JOB NUMBER: J-1H-8 DRAWING NO: D-1H-8 COURSE: P1umbing (18") 3/4" Copper Tubing Emery Cloth Steel Wool MATERIAL: 3/4" Copper X ½" M.I.P. Adapter 3/4" Copper X ½" F.M.I.P. Adapter ½" I.P. Drain Cock Soldering Flux 50/50 Wire Solder EQUIPMENT: Presto-lite Torch Pliers (Water Pump) 6' Extension Rule TOOLS: (2) 12" Crescent or Hex Wrenches 12 oz. Ball Peen Hammer Safety Glasses or Goggles Swedging Tool Flint Striker Copper Tubing Cutters #### SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs. 2. Wear safety glasses while swedging and soldering. 3. Place presto-lite torch in a safe secure position and observe all safety precautions when lighting and using the torch. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | | . D-1H-8 | | 2. | Measure copper tubing. | . SC-1A-1 | | 3. | Cut and ream copper tubing. | . SC-1H-1 | | 4. | Swedge copper tubing. | . SC-1H-5 | | 5. | Clean and flux tubing and fittings. | SC-1H-3 | | 6. | Assemble and check measurements. | | | 7. | Set up and light presto-lite torch. | . SC-1H-2 | | 8. | Solder assembled tubing and fittings. | . SC-18-3 | | 9. | Apply pipe joint compound to drain cock and tighten into female adapter. | . SC-1F-4 | | 8. | Solder assembled tubing and fittings. Apply pipe joint compound to drain cock | . SC-14-3 | # COMPETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES - 10. Apply pipe joint compound to male adapter and tighten into test valve. - . SC-1F-4 11. Pressure test and check work. # METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance/neatness of finished job - 3. Time: Make a 3/4" Offset Joint JOB SHEET JOB: IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1H-9 COURSE: Plumbing DRAWING NO: D-1H-9 3/4" Copper Union MATERIAL: (2') 3/4" Soft Copper Tubing Soldering Flux Emery Cloth and/or Steel Wool 50/50 Wire Solder EQUIPMENT: Presto-lite Torch 12" Adjustable Wrench TOOLS: 6' Extension Rule 3/4" Bending Spring Flint Striker Copper Tubing Cutter Pliers (Water Pump) #### SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs - handle tubing carefully. 2. Be careful not to strain the bending spring. 3. You will be working with soft copper tubing - be careful of kinks and dents from cutting and bending tubing. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |-----|---|------------------------------| | 1. | Check blueprint. | . D-1H-9 | | 2. | Measure copper tubing. | . SC-1A-1 | | 3. | Bend copper tubing. | . SC-1H-6 | | 4. | Measure copper tubing. | . SC-1A-1 | | 5. | Cut and ream copper tubing. | . SC-1H-1 | | 6. | Clean and flux tubing and fittings. | . SC-1H-3 | | 7. | Assemble and check measurements. | | | 8. | Set up and light presto-lite torch. | . SC-1H-2 | | 9. | Solder assembled tubing and fittings. | . SC-1H-3 | | 10. | Check work and measurements. | | # METHOD OF EVALUATION: - 1. Accuracy of measurement - Apprarance/neatness of finished job Time: Make a 1½" Soldered Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1H-10 COURSE: Plumbing DRAWING NO: D-1H-10 MATERIAL: (14") l_2 " Copper Tubing (2) l_2 " Copper 90° Elbows Emery Cloth and/or Steel Wool Soldering Flux 50/50 Wire Solder EQUIPMENT: Presto-lite Torch T00LS: 6' Extension Rule Flint Striker Ball Peen Hammer Copper Tubing Cutters Pliers (Water Pump) SAFETY PRECAUTIONS: 1. Never use fingers to check for burrs - handled tubing carefull 2. Place presto-lite torch in a safe secure position and observe all safety precautions when lighting and using the torch. 3. You are using extreme heat - be cautious of yourself and your co-workers. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprint. | . D-1H-10 | | 2. | Measure copper tubing. | . SC-1A-1 | | 3. | Cut and ream copper tubing. | . SC-1H-1 | | 4. | Clean and flux tubing and fittings. | . SC-1H-3 | | 5. | Assemble and check measurements. | • | | 6. | Set up and light presto-lite torch. | . SC-1H-2 | | 7. | Solder assembled tubing and fittings. | . SC-1H-3 | | 8. | Check work and properly shut off torch. | | | | | | #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearnace/neatness of finished job - Time: 3. Make a Combination Silver Soldered Joint JOB SHEET IDENTIFICATION CODE DRAWING NO: D-1H-11 UNIT I: Pipes and Fittings JOB NUMBER: J-1H-11 COURSE: Plumbing MATERIAL: (18") 3/4" Copper Tubing (2) 3/4" Copper 90^o Elbows Silver Soldering Flux Silver Solder Emery Cloth EQUIPMENT: Presto-lite or Turbo Torch Safety Goggles TOOLS: 6' Extension Rule Copper Tubing Cutters Flint Striker Pliers (Water Pump) Ball Peen Hammer #### SAFETY PRECAUTIONS: 1. Use adequate ventilation. 2. Avoid overheating and hot spots. 3. Wear shaded safety goggles. 4. Observe all safety precautions when lighting and using the torch. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprints. | . D-1H-11 | | 2. | Measure copper tubing. | . SC-1A-1 | | 3. | Cut and ream tubing. | . SC-1H-1 | | 4. | Clean and flux tubing and fittings. | . SC-1H-3 | | 5. | Assemble and check measurements. | | | 6. | Set up and light torch. | . SC-1H-2 | | 7. | Silver solder assembled tubing and fittings. | . SC-1H-3 | | 8. | Check joints and shut off torch. | | | 9. | Remove flux residue and clean assemble tubing and fittings. | · | ### METHOD OF EVALUATION: Accuracy of measurement 2. Appearance/neatness of finished job 3. Time: Make a ½" - 3/4" Insert Joint JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1K-1 COURSE: **Plumbing** DRAWING NO: D-1K-1 MATERIAL: (5') $\frac{1}{2}$ " - 3/4" Flexible Plastic (3) $\frac{1}{2}$ " - 3/4" Insert Tees (3) $\frac{1}{2}$ " - 3/4" Insert 90° Ells $\frac{1}{2}$ " or 3/4" Insert X FM Adapter ½" or 3/4" Drain Cock (16) ½" - 3/4" Stainless Steel Clamps TOOLS: Hacksaw (w/10" Blade) 10" Hex Wrench 10" Strap Wrench Screwdriver Pocket Knife 6' Extension Rule #### SAFETY PRECAUTIONS: 1. Use proper tools. 2. Use strap wrench rather than standard pipe wrench. 3. Use only petroleum jelly(e.g., Vaseline) or Teflon tape on male or female threads. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|---| | 1. | Check blueprint for layout. | . D-1K-1 | | 2. | Measure plastic pipe. | . SC-1A-1 | | 3. | Cut and ream plastic pipe. | . SC-1K-1 | | 4. | Align pipe and fitting and force pipe and fitting together. | . SC-1K-2 | | 5. | Tighten clamps. | . SC-1K-2 | | 6. | Assemble as per blueprint. | . D-1K-1 | | 7. | Check joints for tightness. | e de la companya del la companya de | | 8. | Test and check for leaks. | | ####
METHOD OF EVALUATION: - 1. Accuracy of measurements - 2. Appearance of finished job - 3. Cleanliness of tools and work areas - 4. Time: JOB SHEET Make a 12" - 3/4" Cemented Joint JOB: IDENTIFICATION CODE Pipes and Fittings JNIT I: JOB NUMBER: J-1K-2 DRAWING NO: D-1K-2 COURSE: Plumbing (5') ½" - 3/4" CPVC Pipe (3) ½" - 3/4" CPVC 90° Ells (4) ½" - 3/4" CPVC Tees ½" - 3/4" CPVC FM Adapter Solvent Cement (CPVC) MATERIAL: Liquid Cleaner (CPVC) 12" - 3/4" CPVC Ywe 12" - 3/4" Drain Cock 12" - 3/4" CPVC 450 E11 Pipe Cutters (w/Plastic Cutter Wheel) TOCLS: 10" Hex Wrench Hacksaw (w/10" Blade) Pocket Knife 6' Extension Rule Acid Brush #### **SAFETY PRECAUTIONS:** 1. Use proper tools. 2. Use only petroleum jelly (e.g., Vaseline) or Teflon tape on male or female threads. 3. Avoid prolonged breathing of cleaner and solvent fumes. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|--| | 1. | Check blueprint for layout. | . D-1K-2 | | 2. | Measure plastic pipe. | . SC-1A-1 | | 3. | Cut and ream plastic pipe. | . SC-1K-1 | | 4. | Clean plastic pipe. | | | 5. | Apply solvent to fittings and pipe. | . SC-1K-3 | | 6. | Remove excess solvent cement from exterior of joint. | . SC-1K-3 | | 7. | Assemble as per blueprint. | D-1K-2 | | 8. | Test and check for leaks. | and the second of o | - 1. Accuracy of measurements - 2. Appearance of finished job - 3. Cleanliness of tools and work areas - 4. Time: JOB: Make a 1½" ABS-DWV Offset Stack JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1K-3 COURSE: Plumbing DRAWING NO: D-1K-3 MATERIAL: $1\frac{1}{2}$ " ABS - DWV Ywe $1\frac{1}{2}$ " ABS - DWV 45° E11 $1\frac{1}{2}$ " x $1\frac{1}{4}$ " ABS - DWV Fitting Trap Adapter (2) $1\frac{1}{2}$ " ABS - DWV Sanitary Tees Solvent Cement (ABS) (10') 1½" ABS - DWV Plastic Pipe TOOLS: Pocket Knife Hacksaw Acid Brush Pipe Cutters (w/Plastic Cutter Wheel) #### SAFETY PRECAUTIONS: 1. Use proper tools. 2. Avoid prolonged breathing of solvent fumes. 3. Clean off excess cement - use proper amount only. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Check blueprint for layout. | . D-1K-3 | | 2. | Measure plastic pipe. | . SC-1A-1 | | 3. | Cut and ream plastic pipe. | . SC-1K-1 | | 4. | Dry-fit, roll or align, and scribe. | | | 5. | Apply solvent to fittings and pipe. | . SC-1K-3 · . | | 6. | Remove excess solvent from exterior of joint. | . SC-1K-3 | | 7. | Assemble as per blueprint. | . D-1K-3 | | 8. | Test and check for leaks. | | | | | | - 1. Accuracy of measurements - 2. Appearance of finished job - 3. Cleanliness of tools and work areas - 4. Time: Make a 3/4" - 1" Flared Joint J08: JOB SHEET IDENTIFICATION CODE UNIT I: Pipes and Fittings JOB NUMBER: J-1K-4 COURSE: Plumbing DRAWING NO: D-1K-4 MATERIAL: 3/4" Curb Stop (3) 7/8" OD or (1) 1/8" OD Flared X 3/4" Gate Valve 3/4" MIP Adapters Pipe Joint Compound (3'-5') 3/4" - 1" Flexible Plastic Pipe TOOLS: Pocket Knife Zip-Flare Tool (3/4" or 1") 6' Extension Rule (2) 12" Hex or Crescent Wrenches Hacksaw (10" - 24" Blade) #### SAFETY PRECAUTIONS: 1. Use proper tools. 2. Do not drop or force flaring tool. 3. Care must be taken not to kink or smash plastic pipe. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Check blueprint. | . D-1K-4 | | 2. | Measure plastic pipe. | . SC-1A-1 | | 3. | Cut and ream plastic pipe. | . SC-1K-1 | | 4. | Select proper flaring tool. | . SC-1K-4 | | 5. | Flare plastic pipe. | . SC-1K-4 | | 6. | Slide nut over flared end and tighten onto flared fitting. | . SC-1A-19 | | 7. | Assemble as per blueprint. | . D-1K-4 | | 8. | Check work and measurements. | | | 9. | Test and check for leaks. | | | | | | - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work areas - 4. Time: Disassemble and Assemble Gate and Globe Valves JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUMBER: J-2-1 COURSE: Plumbing. MATERIAL: 3/4" to 1 1/4" Gate Valve 3/4" to 1 1/4" Globe Valve TOOLS: Screwdriver Adjustable Wrench - Spud, Hex or Monkey Wrench SAFETY PRECAUTIONS: Use proper tools, pipe wrenches are for pipe only! COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Unscrew packing nut with an adjustable wrench. NOTE: Always raise valve stem before removing or tightening valve bonnet. - Remove the packing gland. 2. - 3. Remove the packing. - Raise the valve stem and remove the bonnet. . SC-2-1 4. - 5. Remove the valve stem from the body. - Remove the gate or disc from the stem. 6. - Check gate, disc, and valve seat. 7. - Reassemble valve, (reverse steps 1 8. thru 6). --- NOTE: Use valve grease when reassembling valves. # METHOD OF EVALUATION: - Proper procedure Assembled correctly Disassemble and Assemble Check Valves JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUMBER: J-2-2 COURSE: Plumbing MATERIAL: 3/4" to 1 1/4" Check Valve TOOLS: Adjustable, Spud, Hex or Monkey Wrench Box or Open End Wrench Needle Nose Pliers # SAFETY PRECAUTIONS: Use proper tools - pipe wrenches are for pipe only! | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|------------------------------| | 1. | Remove the valve cap using a smooth jawed wrench. | . SC-2-1 | | 2. | Remove the hanger pin plugs using a box or open end wrench. | . SC-2-2, SC-2-2A | | 3. | Remove the hanger pin with needle nose pliers. | . SC-2-3 | | 4. | Remove the valve disc. | | | 5. | Remove the access opening plug with a box or open-end wrench. | FOR | | 6. | Check the valve seat. | | 7. Reassemble the valve (reverse steps 1 thru 5). NOTE: Use valve grease when reassembling valves. # METHOD OF EVALUATION: - Proper procedure Assembled correctly Disassemble and Assemble a Common Compression Faucet JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUMBER: J-2-3 COURSE: Plumbing . DRAWING NO: D-2-3 MATERIAL: Single or Double Compression Faucet TOOLS: Screwdriver Adjustable, Spud, Hex or Monkey Wrench #### SAFETY PRECAUTIONS: 1. Use proper tools - pliers will mark chrome surfaces. 2. Care must be exercised when removing bibb screw. ### COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Remove the handle screw and handle. 2. Unscrew the packing nut. 3. Remove the packing. 4. Turn the valve stem out of the body. 5. Remove the brass bibb screw. 6. Remove the washer. 7. Remove the valve seat. 8. Check the washer and seat. 9. Reassemble the valve, (reverse steps 1 thru 7). . SC-2-4 - 1. Proper procedure - 2. Assemble correctly 203 -267- - 1. Handle Scro - 2. Handle - 3. Packing Nut - 4. Packing Material - 5. Washer - 6. Stem - 7. Washers - 8. Valve Seat - 9. Valve Body Disassemble and Assemble a Single Lever Valve Faucet JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUMBER: J-2-4 COURSE: Plumbing DRAWING NO: D-2-4 MATERIAL: Single Lever Valve Faucet TOOLS: Channel Lock Pliers Needle Nose Pliers Allen Wrenches Box or Open End When thes #### **SAFETY PRECAUTIONS:** 1. Use heat resiscant valve grease when reassembling faucet. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|--| | 1. | Remove the swing spout connecting ring or nut with channel lock pliers.(2) | . SC-2-6 | | 2. | Lift out the swing spout. (1) | NOTE: Protect surface of chrome connecting ring before using | | 3. | Lift off the faucet body
cover. (4) | pliers. | | 4. | Remove the valve plug and gasket. (5 & 6) | . SC-2-2 | | 5. | Lift out the strainer and valve stem. (8) | . SC-2-3 | | 6. | Remove the valve seat. (9) | . SC-2-5 | | 7. | Check the valve seat, stem, and strainer. | | | 8. | Reassemble the faucet (reverse steps l thru 6). | NOTE: Use valve grease when reassembling faucet. | | | | | #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Assembled correctly -271~ - 1. Swing Spout - 2. Swing Spout Connecting Nut - 3. Swing Spout Connecting Ring - 4. Faucet Body Cover - 5. Valve Plug - 6. Valve Gasket - 7. Valve Strainer - 8. Valve Stem - 9. Valve Seat SINGLE LEVER VALVE FAUCET DRAWING NUMBER Disassemble and Assemble a Ball Faucet JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUMBER: J-2-5 COURSE: Plumbing MATERIAL: Single Lever Ball Faucet TOOLS: Channel Lock Pliers Allen Wrench # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Loosen the handle set screw. (5) 2. Lift off the handle. (4) 3. Remove the faucet cap. (1) 4. Lift out the cam assembly and ball. (2 & 3) 5. Remove the seat assembly. 6. Lift up (pull off) the spout. (5) 7. Remove the "0" rings. (6) 8. Check the cam assembly, ball, seat assemblies, and 0 rings. 9. Reassemble the faucet (reverse steps 1 thru 7). . SC-2-5 # METHOD OF EVALUATION: - 1. Proper procedure - 2. Assembled correctly Disassemble and Reassemble a Cartridge Faucet JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUMBER: J-2-6 COURSE: Plumbing Plumbing DRAWING NO: D-2-6 MATERIAL: Single Lever Cartridge Faucet TOOLS: Screwdriver # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Remove the "snap-in" cap at the handle(1). - 2. Remove the handle screw (2). . SC-2-4 - 3. Lift off the handle (3). - Lift off the clip retaining ring and grooved sleeve (4). - Remove the retaining clip (6). - Pull out the cartridge assembly (5). - 7. Check the cartridge assembly - Reassemble the faucet (reverse steps 8. 1 thru 6). NOTE: There are times when the cartridge assembly must be pulled out with pliers. NOTE: Use valve grease when reassembling faucet. - 1. Proper procedure - 2. Assembled correctly Disassemble and Reassemble a Flush Valve JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUBER J-2-7 COURSE: Plumbin4 DRAWING NO: D-2-7 MATERIAL: 1 - Closet or Urinal Flush Valve TOOLS: Smooth Jawed Wrench (Hex, Spud, Monkey, Adjustable) # SAFETY PRECAUTIONS: 1. Be protective of chrome finishes. 2. Use flat jawed wrench to protect chrome finish. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Unscrew outside Cover (14) turning counterclockwise. - 2. Lift off inside cover (15). - Lift relief stem (16) out of diaphragm (18). - Lift diaphragm assembly (18) out of valve (9). - Hold top seat assembly (17) and unscrew valve guide (20). - 6. Remove silencer ring (19). - Unscrew handle bonnet nut (1) from stem assembly guide adapter (7). - Ease handle stem assembly (3, 4, 5, 6) out of valve (9) and adapter guide (7). - Remove packing (6), sleeve (5), and spring (4) from handle stem (3). - Unscrew stem assembly guide adapter (7) from valve body (9) and remove "0" ring (8). - 11. Check parts and reassemble valve, reversing steps 1 through 10. - 1. Proper procedure - 2. Proper assembly of valve - 3. Proper use of smooth jawed wrench FLUSH VALVE 215 DRAWING NUMBER D-2-7 Disassemble and Assemble a Tank Flush Valve JOB SHEET IDENTIFICATION CODE UNIT II: **Valves** JOB NUMBER: J-2-8 COURSE: P1umbing DRAWING NO: D-2-8 MATERIAL: Closet Tank Flush Valve TOOLS: Combination Pliers COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Remove the tank lid. (1) - Unscrew the lower lift rod from the flush ball. (5) - 3. Remove the lower lift rod. (7) - Remove the flush ball. (8) 4. - Remove the upper lift rod. (4) 5. - 6. Remove the rod guide. (6) - 7. Check the lift rods, flush ball, rod guide and flush valve seat. - Reassemble the flush valve (reverse steps 8. 1 thru 5). NOTE: Use valve grease when reassembling valve. - 1. Proper procedure - 2. Assembled correctly -287- TANK FLUSH VALVE DRAWING NUMBER D-2-8**218** Disassemble and Assemble a Tank Ball Cock JOB SHEET IDENTIFICATION CODE UNIT II: Va1ves JOB NUMBER: J-2-9 COURSE: Plumbing MATERIAL: Closet Tank Ball Cock TOOLS: Combination Pliers | COMPETENCE | - PRO | CEDURE | /STEPS | |-------------|--------|--------|--------| | The student | t will | be ab | le to: | TEACHING/LEARNING ACTIVITIES 1. Unscrew and remove the float ball. (3) NOTE: There are times when thumb screws must be loosened with pliers. - 2. Unscrew and remove the float rod. (2) - 3. Loosen and remove the thumb screws (6). - 4. Remove the linkage arm and lift up the inlet valve plunger assembly. - 5. Check the plunger assembly and valve seat. - 6. Reassemble the ball cock assembly (reverse steps 1 thru 4). NOTE: Use valve grease when reassembling ball cock. - 1. Proper procedure - 2. Assembled correctly Tighten and Position Gate, Globe or Check Valves JOB SHEET IDENTIFICATION CODE UNIT II: Valves JOB NUMBER: J-2-10 COURSE: Plumbing MATERIAL: 3/4" to 1 1/4" Valve Pipe Joint Compound TOOLS: Pipe Wrench Adjustable, Spud, Hex or Monkey Wrench #### SAFETY PRECAUTIONS: Keep valve in closed position during installation. # COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITIES 1. Apply pipe dope on the pipe. 2. Hand tighten the valve in the pipe. - 3. Place pipe wrench on pipe near valve and flat jawed wrench on valve end nearest pipe. - 4. Tighten the valve on the pipe. - 5. Position the valve with the stem up in a vertical position. - 6. Check the flow direction and open the valve. NOTE: Pipe dope should be applied to the pipe end only, not inside valve body. - 1. Proper procedure - 2. Appearance of finished job - 3. Position of tightened valve Dress (Reface) a Valve Seat JOB SHEET IDENTIFICATION CODE UNIT II: Valves | JOB'NUMBER: J-2-11 COURSE: P1umbing DRAWING NO: D-2-11 MATERIAL: Common Compression Faucet TOOLS: Bibb Seat Dresser # SAFETY PRECAUTIONS: 1. The bibb seat is a precision tool; keep it cleaned and oiled at all times. 2. Do not use your fingers to check the ground seat; brass chips and slivers are sharp. # COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITES - Remove the packing nut, and stem from the faucet. - 2. Select the proper dresser cutter. (F) - Insert the seat-dressing tool in the valve body. - 4. Fasten the dresser cone onto the bonnet threads of the valve body. (D-E) - 5. Loosen the lock key. Turn the handle down until the cutter meets the bibb seat. Tighten the lock key and turn the handle 4 to 5 turns. (O-A) - 6. Repeat step 5 until bibb seat is ground smooth. - 7. Flush out all brass chips and slivers. - Insert the faucet star and tighten the packing nut. NOTE: Handle must turn free before changing cutter. NOTE: Check the handle position. ## METHOD OF EVALUATION: - 1. Proper procedure - 2. Safe and proper use of dressing tool - 3. Appearance of dressed bibb seat Install Water Service JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-1 COURSE: Plumbing MATERIAL: 3/4" Type "K" Cop □ Tube 3/4" Flare Fittings 3/4" Curb Stop 3/4" Gate Valve EQUIPMENT: Flaring Tool TOOLS: Tubing Cutters Bending Spring Hammer 50' Steel Tape 14" Pipe Wrench 12" Adjustable Wrench 1" Star Drill ### SAFETY PRECAUTIONS: 1. Care must be taken not to kink or smash tubing 2. Care must be exercised when womking in trenches. 3. Water service piping must be imstalled bellow frost level to prevent freezing. # COMPETENCE - PROCEDURE/STEP'S The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Layout the water lines and stop locations. - 2. Prepare the trench. - 3. Unroll the proper length of tubing from the roll. - 4. Extend the pipe through the masement wall . SC-3-1 and make proper bends to th≘ meter stop location. - 5. Cut and ream both ends of the copper tubing. - 6. Flare both ends of the tapper tubing. - 7. Connect the tubing to the curb stop. . S.C-2- a - 8. Connect the opposite end of the tubing to the meter stop. - 9. Shut the meter stop. Open the curb stop and check for leaks. - 10. Flush the line. 226 11. Backfill the trench. # METHOD OF EVALUATION: - Appearance of finished job Accuracy of measurements and layout Install a Water Meter JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-2 COURSE: P1umbing MATERIAL: Water Meter 3/4" Gate Valve Pipe Joint Compound 3/4" Male Copper Adapter TOOLS: Pipe Wrenches (12" - 14") Hex Wrench (12") Adjustable Wrench (12") ## SAFETY PRECAUTIONS: 1. Care must be exercised when tightening meter unions. 2. Adjust wrenches properly--pull don't push. # COMPETENCE - PROCEDURES/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Tighten the meter spud into the meter stop. - 2. Align and tighten the union on the inside of the meter (curb side). . SC-3-2 - 3. Tighten the meter spud into the 3/4" gate valve. - 4. Tighten the 3/4" copper male adapter into the opposite end of the gate valve. - 5. Align the assembly and tighten the union to the outside of the meter (house side). - 6. Close the house side meter valve. Open the curb side meter valve. - 7. Test and check for leaks. # METHOD OF EVALUATION: - 1. Appearance of finished job - 2. Cleanliness of tools and work area - -3.—Time÷---- Rough-in and Install a Cold Water Supply JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-3 COURSE: P1umbing MATERIAL: 50-50 Solder Solder Flux Steel Wool or Emery Cloth 1/2" Copper Hangers (Clips) 1/2" Copper Tubing 1/2" Copper Stop and Waste Valves 1/2 " Copper Fittings EQUIPMENT: Presto-lite Torch Electric Drill TOOLS: Hammer Flint Striker Swedging Tool 6' Extension Rule 3/4" Wood Bit Pliers (water pump) Tubing Cutter ## SAFETY PRECAUTIONS: Handle tubing carefully-never use fingers to check for burrs.
Place presto-lite torch in a safe secure position and observe all safety rules when lighting and using the torch. 3. You will be using extreme heat, be careful of the surroundings and your co-workers. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay out the cold water lines for rough-in. - 2. Drill the required holes. . SC-3-3 - 3. Cut and ream the tubing. - 4. Clean the proper fittings and tube. - 5. Swedge the copper tubing where couplings are necessary. - 6. Bend the offsets where necessary. - 7. Position and align the tubing and fittings. - 8. Secure the tubing with proper hangers. - 9. Set-up and light the torch. - 10. Solder all the tubing connections. - 11. Continue lines until cold water supply is completed. - 12. Turn on the water supply and test for leaks.) 13. If necessary, remain soldered leaks. METHOD OF EVALUATION: 230 Accuracy of layout Appearance of finished job 3. Time: Install Air Chambers JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-4 COURSE: Plumbing. DRAWING NO: D-3-4 MATERIAL: Solder Flux 50-50 Solder 1/2" or 3/4" Tubing 1/2" or 3/4" Tee 1/2" or 3/4" Air Chamber 1/2" or 3/4" Female Adapter Steelwool or Emery Cloth EQUIPMENT: Presto-lite Torch TOOLS: Flint Striker Tubing Cutter 6' Extension Rule Pliers (water pump) ## SAFETY PRECAUTIONS: 1. Handle tubing carefully-never use fingers to check for burrs. 2. Place presto-lite torch in a safe secure position and observe all safety rules when lighting and using the torch. 3. You will be using extreme heat, be careful of the surroundings and your co-workers. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay out and determine the chamber location. - Shut off the water supply and measure for fitting. - 3. Cut, ream, clean, and flux the copper tubing. - 4. Clean, flux, align and install the tee. - 5. Clean and flux the female adapter and install if in the tee branch. - 6. Set up and light the presto-lite torch. - 7. Solder the assembly. - 8. Install an air chamber. - 9. Turn on the water supply and check for leaks. - 10. If necessary, repair soldered leaks. ## METHOD OF EVALUATION: - 1. Appearance of finished job - 2. Cleanliness of tools and work area -305- Install Lawn Faucets JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-5 COURSE: Plumbing MATERIAL: 50-50 Solder Steelwool or emery cloth (2) Anti-freeze Lawn Faucets EQUIPMENT: Presto-lite Torch TOOLS: Tubing Cutter Hammer 6' Extension Rule 1" Star Drill Flint Striker Pliers (water pump) #### SAFETY PRECAUTIONS: 1. Handle tubing carefully--never use fingers to check for burrs. 2. Place presto-lite torch in a safe secure position and observe all safety rules when lighting and using the torch. 3. You will be using extreme heat, be careful of the surroundings and your co-workers. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay out and determine faucet location. - 2. Cut a hole through the wall. . SC-3-1, SC-3-3 - 3. Screw the faucet into the F.M. adapter. - 4. Clean and flux the adapter. - 5. Measure, cut, and ream the tubing. - 6. Assemble to the water line. - 7. Set up and light the torch. - 8. Solder the assembly. - 9. Turn on the water and test for leaks. NOTE: Make sure antifreeze faucet is in the open position when soldering. 10. Repair leaks. #### METHOD OF EVALUATION: - 1. Appearance of finished job - 2. All leaks repaired - 3. Cleanliness of tools and work area Repair Leak in Iron Pipe (Temporarily) JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-6 COURSE: Plumbing MATERIAL: Rubber Gasket Material Pipe Joint Compound TOOLS: Screwdriver #### SAFETY PRECAUTIONS: Care must be taken when using flat blade screwdriver so it will not slip. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Locate the leak. - 2. Shut off the water. - 3. Place a rubber patch on the leak with pipe joint compound. - 4. Put a pipe clamp in place. - 5. Tighten the pipe clamp. 6. Turn on the water supply and check the patch. SHEET RUBBER NOTE: The pipe should be replaced as soon as possible. GARDEN HOSE - 1. Following of procedures - 2. Cleanliness of work area - 3. Time: Repair Leak in Copper Tubing JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-7 COURSE: Plumbing MATERIAL: Short Section of Copper Tube Flux Steel Wool Solder. EQUIPMENT: Presto-lite Torch TOOLS: Copper Cutter Flint Striker #### SAFETY PRECAUTIONS: 1. Exercise care when lighting and operating torch. 2. Water in lines will build up to steam very quickly, be careful. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Locate the leak. - 2. Turn off the water. - 3. Remove that portion of the copper tubing that is leaking. - Swedge the copper to replace the copper tubing that was removed. - 5. Solder the new tubing in place. - 6. Turn on the water and check for leaks. ## METHOD OF EVALUATION: - 1. Following of procedures - 2. Care and use of equipment - 3. Time: Repair a Leak in Plastic Pipe JOB SHEET UNIT III: Cold Water Supply IDENTIFICATION CODE JOB NUMBER: J-3-8 COURSE: Plumbing MATERIAL: Short Section of Plastic Pipe 2-3 Plastic Pipe Couplings TOOLS: Hack Saw Plastic Joint Solvent ## SAFETY PRECAUTIONS: Keep lid on plastic joint solvent when not in use. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Locate the leak. - 2. Turn off the water summly - 3. Tut the plastic about # inches from the fitting on all sides of the fitting. - 4. Tement the coupling on the cut plastic lines. - 5. Measure to the new fitting and cut short pieces of plastic. - 6. Cement the short pieces in the new fitting. - 7. Cement the short pieces in the new coupling. - 8. Turn on the water supply and check for leaks. NOTE: Allow plastic solvent to dry for 30 minutes before you test it. # METHOD OF EVALUATION: - 1. Accuracy of fit - 2. Tightness of joint 237 3. Time: Repair Leaks in an Existing System JOB SHEET IDENTIFICATION CODE UNIT III: Cold Water Supply JOB NUMBER: J-3-9 COURSE: Plumbing MATERIAL: Pipe Joint Compound 1/2" or 3/4" Galvanized Fittings 1/2" or 3/4" Galvanized Unions 1/2" or 3/4" Galvanized Pipe or Dresser Unions Nipples EQUIPMENT: Ratchet Stock Threader TOOLS: Hack Saw Pipe Cutters Pipe Reamers Pipe Wrenches 6' Extension Rule | COM | ETENCE - | - PRO | CEDI | JRE/ST | EPS | |-----|----------|-------|------|--------|-----| | The | student | will | be | able | to: | TEACHING/LEARNING ACTIVITIES - 1. Locate and determine the leak. - 2. Shut off the water supply. - 3. Measure, cut, and ream the pipe. - 4. Thread the steel pipe. - 5. Tighten the half union onto the pipe or slide the dresser coupling nuts and washer over the pipe. . SC-3-4 - 6. Tighten the nipple into the fitting. - 7. Tighten the half union onto the nipple or slide the dresser coupling nut and washer over pipe. . SC-3-4 8. Tighten the union. . SC - 3 - 4 - 9. Turn on the water. - 10. Test and check for leaks. # METHOD OF EVALUATION: - 1. Appearance of finished job - 2. Cleanliness of tools and work area Rough-in and Install a Hot Water Supply JOB SHEET IDENTIFICATION CODE UNIT IV: Hot Water Supply JOB NUMBER: J-4-1 COURSE: Plumbing MATERIAL: 50-50 Solder Solder Flux 1/2" Copper Hangers (Clips) 1/2" Copper Tubing 1/2" Copper Stop and Waste Valves 1/2" Copper Fittings Steelwool or Emery Cloth **EQUIPMENT:** Presto-lite Torch Electric Drill TOOLS: Hammer Swedging Tool 3/4" Wood Bit 6' Extension Rule Flint Striker Pliers (Water Pump) Tubing Cutter # SAFETY PRECAUTIONS: Handle tubing carefully--never use fingers to check for burrs. 2. Place presto-lite torch in a safe secure position and observe all safety rules when lighting and using the torch. 3. You will be using extreme heat--be careful of the surroundings # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Lay out the hot water lines for rough-in. and your co-workers. 2. Drill the required holes. . SC-3-3 - 3. Cut and ream the tubing. - Clean the proper fittings and the tubing. 4. - Swedge the copper tubing where couplings 5. are necessary. - Bend offsets where necessary. 6. - Position and align the tubing and fittings. 7. - Secure the tubing with proper hangers. 8. - Set up and light the torch. - Solder all the tubing connections. - 11. Continue the lines until the hot water supply is completed. # COMPETENCE - PROCEDURE/STEPS - 12. Turn on the water supply and test for leaks. - 13. Repair the leaks. - Accuracy of rough-in measurements Appearance of finished job Cleanliness of tools and work areas Install a Hot Water Coil JOB SHEET IDENTIFICATION CODE UNIT IV: Hot Water Supply JOB NUMBER: J-4-2 COURSE: Plumbing MATERIAL: Hot Water Coil With Gasket 1/2" or 3/4" Copper Fittings 1/2" or 3/4" Copper Tubing 1/2" or 3/4" Stop and Waste Steelwool or Emery Cloth 1/2" Boiler Drain Cocks 50-50 Solder Pipe Joint Compound Solder Flux EQUIPMENT: Presto-lite Torch TOOLS: Hammer Flint Striker Tubing Cutter 6' Extension Rule Swedging Tool 12" Adjustable Wrench 1 Set Combination Open End-Box End Wrenches 3/4" Wood Bit Pliers (Water Pump) ### SAFETY PRECAUTIONS: Handle tubing carefully--never use fingers to check for burrs. Place presto-lite torch in a safe secure position and observe all safety rules when lighting and using the torch. 3. You will be using extreme heat, be careful of the surroundings and your co-workers. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITIES 1. Drain the hot water boiler. NOTE: Disconnect burner switch. 2. Remove the old coil or cover plate. . SC-2-2 - 3. Clean the gasket and oil studs or bolts. - 4. Insert and tighten the coil. - 5. Insert and tighten the male adapters. - Measure, position, assemble, and align tubing, fittings and valves. - 7. Set up and light the torch. - 8. Solder all
the tubing connections. - 9. Insert and tighten the boiler drain cocks. - 10. Install the proper aquastat. - 11. Open the cold water inlet valve and check for leaks. - 12. Repair any leaks. - Appearance of finished job Cleanliness of tools and work area Install an Electric Water Heater JOB SHEET IDENTIFICATION CODE UNIT IV: Hot Water Supply JOB NUMBER: J-4-3 COURSE: Plumbing DRAWING NO: D-4-3 MATERIAL: Solder Flux 50-50 Solder Electric Water Heater 1/2" or 3/4" Copper Tubing 1/2" or 3/4" Copper Stop and Waste 1/2" or 3/4" Copper Fitting Steelwool or Emery Cloth. Pipe Joint Compound Temperature-Pressure Relief Valve EQUIPMENT: Presto-lite Torch TOOLS: Hammer 6' Extension Rule 12" Adjustable Wrench Flint Striker Tubing Cutter Pliers (Water Pump) 14" Pipe Wrench 1 Set Combination Open Swedging Tool 3/4" Wood Bit End-Box End Wrenches ## SAFETY PRECAUTIONS: Handle tubing carefully--never use fingers to check for burrs. 2. Place presto-lite torch in a safe secure position and observe all safety rules when lighting and using the torch. You will be using extreme heat, be careful of the surroundings and your co-workers. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Unpack and position the water heater. NOTE: Heater should be equally close to kitchen and bathroom when possible. - 2. Solder a short piece of tubing into the inlet and outlet adapters. - Tighten the inlet and outlet adapters into the water heater inlet and outlet ports. - 4. Position, measure, assemble, and align - tubing, fittings, valves and tee for the relief valve if no outlet is provided. - 5. Set-up and light the torch. - 6. Solder the assembled tubing and connections. - 7. Insert and tighten the relief valve in the provided outlet. - 8. Complete the cold water connection. - 9. Complete the hot water connection. - 10. Turn on the cold water supply. Fill the water heater and check it for leaks. ## METHOD OF EVALUATION: - 1. Appearance of finished job - 2. Cleanliness of tools and work area Install a Heating Element JOB SHEET IDENTIFICATION CODE UNIT IV: Hot Water Supply JOB NUMBER: J-4-4 COURSE: Plumbing MATERIAL: Heating Element (Immersion type) TOOLS: Screwdrivers Socket Wrenches Needle Nose Pliers Rib Joint Pliers Wire Brush ## **SAFETY PRECAUTIONS:** 1. Make double sure electricity to the water heater is off. 2. The water heater tank and element will be hot. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Shut off the electric current to the water heater. - 2. Shut off the water supply. - 3. Drain the water below the element to be replaced. - Disconnect the wires to the element. - 5. Remove the element bolts. - 6. Pull the element. - 7. Clean off the old gasket, rust, corrosion, etc. - 8. Insert the new element and tighten it. - 9. Connect the wires to the element. - 10. Turn on the water supply filling the heater. - 11. Check for leaks. - 12. Turn on the electric current. # METHOD OF EVALUATION: - 1. Appearance of finished job - 2. Cleanliness of tools and work area Install Gas Water Heater (Water Piping) JOB SHEET IDENTIFICATION CODE UNIT IV: Hot Water Supply JOB NUMBER: J-4-5 COURSE: Plumbing DRAWING NO: D-4-5 MATERIAL: Temperature-Pressure Relief Valve 1/2" or 3/4" Stop and Waste Valves Steelwool or Emery Cloth 1/2" or 3/4" Copper Tubing 50-50 Solder Solder Flux 1/2" or 3/4" Copper Fittings Gas Water Heater EQUIPMENT: Presto-lite Torch 1/4" Electric Drill TOOLS: Hammer Flint Striker 6' Extension Rule Swedging Tool 12" Adjustable Wrench 1 Set Combination Open End-Box End Tubing Cutter 14" Pipe Wrench 3/4" Wood Bit Pliers (Water Pump) Wrenches ## SAFETY PRECAUTIONS: Handle tubing carefully--never use fingers to check for burrs Place presto-lite torch in a safe secure position and observe all safety rules when lighting and using the torch You will be using extreme heat. Be careful of the surroundings and your co-workers ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Unpack and position the water heater. NOTE: The heater should be equally close to kitchen and bathroom when possible. - Solder a short piece of tubing into the inlet and outlet adapters. - Tighten the inlet and outlet adapters into the water heater inlet and outlet ports. - 4. Position, measure, assemble, and align tubing, fittings, valves and tee for the relief valve if no outlet is provided. - 5. Set up and light the torch. - Solder the assembled tubing and connections. - 7. Insert and tighten the relief valve in the provided outlet. - 8. Turn on the cold water supply. Fill the water heater and check for leaks. # METHOD OF EVALUATION: - Appearance of finished job Cleanliness of tools and work area Install Gas Water Heater Vent Piping JOB SHEET IDENTIFICATION CODE UNIT IV: Hot Water Supply JOB NUMBER: J-4-6 COURSE: Plumbing MATERIAL: 3" Conductor Pipe Metal Screws 3" Conductor Ells EQUIPMENT: 1/4" Electric Drill TOOLS: Hack Saw Tin Snips Star Drill Ball Peen Hammer Screwdriver ## SAFETY PRECAUTIONS: 1. Exercise care when cutting thin conductor pipe. 2. Safety glasses or goggles must be worn. COMPETENCE - PROCEDURE/STEPS The students will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay out vent piping and select a place at outside wall or chimney for venting. - 2. Cut a hole in the wall or chimney. NOTE: There are times when a basement window pane is replaced with a metal sleeve to facilitate outside venting. - 3. Install a vent hood on the water heater. - 4. Run conductor pipe to the outside or chimney. NOTE: Venting should have a light uphill grade toward the point of termination. - 5. Secure the pipe with metal screws and hangers. - 6. Seal the holes around the pipe to the outside or chimney. ### METHOD. OF EVALUATION: - 1. Proper procedure - 2. Appearance of vent line - 3. Cleanliness of tools and work area 248))) Install Gas Water Heater Gas Piping JOB SHEET IDENTIFICATION CODE UNIT IV: Hot Water Supply JOB NUMBER: J-4-7 COURSE: Plumbing MATERIAL: 1/2" Black Pipe 1/2" Black Mall Fittings 1/2" Gas Cock 1/2" Black Nipple Assortment EQUIPMENT: Pipe Vise 1/2" Drop Head Die Pipe Joint Compound Liquid Soap Detergent TOOLS: Pipe Cutters Pipe Reamer Pipe Wrenches ### SAFETY PRECAUTIONS: 1. Make <u>double</u> sure gas is shut off when making connections. 2. Open flame, spark, etc. must be eliminated during the installation and testing of the gas line. COMPETENCE - PROCEDURE/STEPS The students will be able to: TEACHING/LEARNING ACTIVITIES - Layout gas piping and select the location of the line "tie-in." - 2. Turn off the main gas valve. - 3. Cut the main at the tie-in location and insert the tee branch. - 4. Install the gas cock to the tree branch. - Connect tee, nipples, union, and drip leg at the water heater gas valve. - 6. Run the gas line from the main to the water heater. - 7. Turn on the gas main and soap test for leaks. . SC-4-2 8. Light all pilots to existing appliances and water heater. . SC-4-3 9. Check water heater flame. - Proper procedure Appearance of gas lines Cleanliness of tools and work area Install Relief Valves JOB SHEET IDENTIFICATION CODE UNIT IV: Valves JOB NUMBER: J-4-8 COURSE: P1umbing MATERIAL: Relief Valve EQUIPMENT: Power Machine TOOLS: Pipe Cutter Pipe Wrench Stock and Die Pipe Reamer Spud Wrench 6' Extension Rule #### SAFETY PRECAUTIONS: 1. Use the proper tools. 2. Tighten the valve properly. 3. Do not plug outlet at anytime. COMPETENCE - PROCEDURE/STEPS The students will be able to: TEACHING/LEARNING ACTIVITIES - 1. Select the proper location for the relief valve. - 2. Turn off water to boiler. . SC-4-3 - 3. Drain heating system to boiler below height where safety valve is to be installed. - 4. Cut the line and install the tee for the relief valve. - 5. Properly tighten and position the valve on the pipe. - 6. Turn on water and check for leaks. - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area Lay Out and Determine Drains and Soil Stack Locations JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-1 COURSE Plumbing MATERIAL: Drawing or Rough-in Booklet TOOLS: 6' Folding Rule Pencil, Crayon, etc. Plumb Bob COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check blueprint or building and measure for layout of walls and partitions. - 2. Check blueprint and measure for building drain location. - 3. Check blueprint and measure for fixture locations. - 4. Mark the centers of all holes to be cut or drilled for the first floor openings. - 5. Use plumb bob and mark stack center line for the second floor stack opening. . SC-5-1 - 6. Mark center of all holes to be cut or drilled for second floor openings. - 7. Use plumb bob and mark the vent center line for the roof opening. - 8. Double check all locations and openings laid out. # METHOD OF EVALUATION: 1. Proper procedure 2. Accuracy of hole locations and measurements **252**) Cut Openings for Drain and Soil Stacks JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-2 COURSE: Plumbing EQUIPMENT: 1/2" Electric Drill TOOLS: Wood Bits (Assorted Sizes) Compass Saw Saw (Carpenters) Wood Chisel ### SAFETY PRECAUTIONS: Electric drills should be properly grounded. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|---|---| | 1. | Check all center marks for openings. | | | 2. | Check area before drilling holes through floors and partitions for wires, nails, etc. | . SC-5-2 | | 3. | Drill holes where applicable with proper size drill bit. | | | 4. | Drill hole at soil stack location to facilitate compass saw blade. | | | 5. | Cut out stack opening with compass saw. | . SC-5-3 | | 6. | Drill hole at closet flange location to facilitate compass saw
blade. | | | 7. | Cut out flange opening with compass saw. | NOTE: If any openings contact wood studs or joists, some chiseling may be required. | | 8. | Double-check all openings. | . SC-5-4 | # METHOD OF EVALUATION: - 1. Proper procedure - Safe and proper use of electric drill Appearance of cut openings Install House Trap and Fresh Air Vent JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-3 COURSE: Plumbing MATERIAL: 4" Cast-Iron Soil Pipe 4" House Trap 4" 1/4 Bend 4" Return Bend 4" Clean Out 4" Tee EQUIPMENT: Lead Furnace and Pot Oakum and lead TOOLS: 6' Folding Rule Calking Tools Joint Runner Yarning Tools Ball Peen Hammer Smooth Jawed Wrench Parking Tools Pouring Ladle #### SAFETY PRECAUTIONS: 1. Set Lead Furnace at a clear safe location. 2. Avoid moisture at joints and on oakum. 3. Wear face shield when melting and pouring lead. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place the house trap inside the basement wall into the sewer line. - 2. Make the proper lead joint. - 3. Install a clean out plug in the vent outlet of the house trap. - 4. Apply pipe joint compound in the plug screw threads and tighten it into the pluq. - 5. Place a sanitary tee into the house trap and make the proper joint. - 6. Run a vent line to the outside of the house making the proper joints. # METHOD OF EVALUATION: - 1. Proper procedure - Appearance of finished job Safe and proper use of lead furnace Install Soil Stack JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-4 COURSE: Plumbing MATERIAL: 4" Soil Pipe 4" Soil Fittings Lead and Oakum EQUIPMENT: Furnace Lead Pot TOOLS: Ladle Chisel Yarning Iron Ball Peen Hammer (16 oz.) Packing Iron Calking Irons # SAFETY PRECAUTIONS: 1. Wear safety glasses at all times. 2. Check tools for "mushrooming". 3. Use only dry oakum. 4. Keep face back from hot lead. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Put combination wye and 1/8" bend into length of soil pipe. - 2. Make lead and oakum joint. - 3. Fasten pipe into position. - 4. Make connection into sewer line. - 5. Make lead and oakum joint. - 6. Extend soil pipe under roof rafter. - 7. Install increase, it should extend at least 12" above the roof. - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and the work area Install a Vent Through the Roof JOB SHEET UNIT V: Drainage Systems IDENTIFICATION CODE JOB NUMBER: J-5-5 COURSE: Plumbing MATERIAL: 4" Soil Pipe 4" Soil Fittings Lead and Oakum EQUIPMENT: Furnace Lead Pot TOOLS: Ladle Chisel Yarning Iron Calking Irons Packing Iron Ball Peen Hammer (16 oz.) #### SAFETY PRECAUTIONS: 1. Wear safety glasses at all times. 2. Check tools for "mushrooming". 3. Use only dry oakum. 4. Keep face back from hot lead. ## COMPETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES The student will be able to: - 1. Cut a hole of proper size thru roof. - . IL-1C-13 - 2. Insert vent pipe thru hole in roof and let protrude approximately 2'. - . IL-5-20 - 3. Make a lead and oakum joint. - 4. Water proof flashing with roof mastic. ## METHOD OF EVALUATION: - 1. Accuracy of measurement - Appearance of finished job Cleanliness of tools and work area Install Roof Flashing JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-6 COURSE: Plumbing MATERIAL: Lead Roof Flashing Roof Mastic TOOLS: Ball Peen Hammer ### SAFETY PRECAUTIONS: - 1. Exercise extreme care and caution while working on the roof. - 2. Nail flashing under the roofing material only. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place flashing over the vent pipe. - 2. Slip the flashing under the roofing material with the lower part over the roofing material. - 3. Nail the flashing to the roof. . SC-5-5 - 4. Turn down the lead flashing inside of vent pipe and calk it tight. - 5. Water proof the flashing with roof mastic. METHOD OF EVALUATION 1. Proper procedure 2. Tight water proof seal 3. Appearance of finished job Install Branch House Drains JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB_NUMBER:___J-5-7- COURSE: Plumbing MATERIAL: Pipe (Galvanized, Copper, Plastic) Pipe Fittings (Drainage) TOOLS: Type of Branch Material Dictates Necessary Tools ### SAFETY PRECAUTIONS: Wear safety glasses or goggles. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES 1. Make the connection of the branch drain into the branch stack fittings. NOTE: Type of branch material dictates joint material. - 2. Run branch lines to the fixture rough-in. - 3. Make proper pipe joints. - Repeat steps 1 thru 3 until all branch lines are roughed-in. - 5. Test and check for leaks. # METHOD OF EVALUATION: - 1. Proper procedure - 2. Accuracy of measurements - 3. Finished job appearance Install Test Plugs and Test Drainage System JOB SHEET IDENTIFICATION CODE -UNIT-V: Drainage Systems JUB NUMBER: J-5-8 COURSE: Plumbing MATERIAL: Test Plugs Pipe Joint Compound Water Hose Pipe Caps (coincide with type of branch materia THREADS WING NUT TOOLS: Pump if Necessary Rib Joint Pliers ### SAFETY PRECAUTIONS: Do not tighten wing nuts by tapping with a hammer, etc. Exercise care when removing test plugs. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Close all the branch openings. - 2. Close all the floor and drain openings. - Remove the brass plug from the test tee. 3. - Insert the test plug into the test tee. - 5. Tighten the test plug wing nut. - Attach a water hose to the water faucet and to the test plug. - Turn on water and fill the system to the roof. Check all joints, pipe, and fittings for 8. leaks and defects. Repair any leaks. TIGHTEN WING NUT TO COMPRESS RUBBER GASKET METHOD OF EVALUATION: - Proper procedure - 2. Number of leaks - 3. Number of missed openings Install Cellar Drains and Sump JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-9 COURSE: Plumbing | MATERIAL: Soil and Trap or Bell Trap Pipe Fittings (determine type used) Joint Material (determine type used) Pipe (determine type used) EQUIPMENT: Sump Pump TOOLS: Shovel Wrenches Joint Tools (determined by type of pipe) ### SAFETY PRECAUTIONS: 1. Wear safety glasses. 2. Do not stand in water while checking or plugging in the pump. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Check and determine the locations of drains. - 2. Position and level the traps. . SC-5-6 - 3. Run drain lines from the sump pit to the traps. - Determine the pump discharge. - Install a 4' to 7' line into the pump base. - 6. Set the pump in a pit. - 7. Install a union on discharge line. - 8. Install a check valve on the discharge line. - Run a discharge line to the drain opening branch. - 10. Run and test the pump. ### METHOD OF EVALUATION: - 1. Proper procedure - 2. Accuracy of measurement - 3. Appearance of finished job -351- Open a Clogged Commode with Closet Auger JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-10 COURSE: Plumbing TOOLS: Closet Auger SAFETY PRECAUTIONS: Wash hands and auger thoroughly when completing job. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Withdraw the auger handle. 2. Push the auger into the trap until you feel the obstruction. 3. Turn the handle clockwise slowly and at the same time pushing the auger through the trap. Pull the handle back and remove the 4. obstruction when possible. Push the auger in again until it moves reely. 6. Flush the toilet and check its operation. 7. Wash closet auger with hot water. NOTE: Use toilet paper when checking flushing operation. ### METHOD OF EVALUATION: Proper procedure Cleanliness of tools and work area Open Clogged Commode with Toilet Plunger JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-11 -- COURSE: Plumbing TOOLS: Closet Plunger (Plumber's Friend) ### SAFETY PRECAUTIONS: Wash hands and plunger thoroughly when completing job. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Place the plunger in the closet. NOTE: Use toilet paper when checking operation of commode. - 2. Using two hands, press plunger downward. - 3. Release plunger by pulling it up. - 4. Repeat pushing-pulling action until clogged mass is forced down the sewer. - 5. Flush toilet and check its operation. - Wash closet plunger with hot water. ## METHOD OF EVALUATION: - 1. Proper procedure - 2. Cleanliness of tools and work area Open Clogged Sewer with Sewer Rod JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-12 COURSE: Plumbing MATERIAL: Pipe Joint Compound TOOLS: Sewer Rod Smooth Jawed Wrench ### SAFETY PRECAUTIONS: 1. Wash hands and sewer rod thoroughly when job is completed. 2. Be careful when removing clean out plug, clogged lines are usually under pressure. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Remove the sewer clean out plug. NOTE: Remove carefully and place a bucket below the clean out if possible. - 2. Insert coil wire head into the sewer pipe at the clean out. - Force the coil into sewer until obstruction is met. - 4. Work the coil forward and backward forcing the obstruction down the line or breaking it up. - 5. After line seems clear of obstruction, use water hose and flush out the line. - 6. Reinstall the clean out plug. - 7. Flush the commode and check the other house drains. - 8. Wash the sewer rod with hot water. NOTE: Bends in sewer pipe will also fee! like an obstruction. ### METHOD OF EVALUATION: - 1. Proper procedure - 2. Cleanliness of tools and work area Open Clogged Drain with Electric Snake JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-13 COURSE: Plumbing EQUIPMENT: Electric Sewer Auger SAFETY PRECAUTIONS: Wash hands and sewer auger thoroughly when job is completed. COMPETENCE -
PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Remove the trap or fixture of the clogged drain. - 2. Loosen chuck. Remove approximately 12" of cable from container and insert it in the line to be cleared. - 3. Tighten chuck. With switch in forward, pull trigger slowly to avoid quick torque build-up. - 4. Push cable gently into line. Forcing can cause the cable to kink. - 5. Repeat instruction 1, 2 and 3-inserting about 12" of additional cable to line. - 6. If the motor pulls hand and stalls, out it in reverse and back off before proceeding. When possible, keep water running through the pipeline to flush out debris. NOTE: Always wash your hands after working on any cloggage. - 7. After the line seems clear, reconnect the trap or fixture and flush the line thoroughly. - 8. Wash the sewer cable with not water. # METHOD OF EVALUATION: - Check the proper procedure Safe and proper use of the electric auger Cleanliness of tools and work area Clear a Clogged Drain With Sewer Ram JOB SHEET IDENTIFICATION CODE UNIT V: Drainage Systems JOB NUMBER: J-5-14 COURSE: Plumbing EQUIPMENT: Sewer Ram **SAFETY PRECAUTIONS:** Wash ram parts and hands thoroughly when job is completed ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Check for overflow or opposite sink strainer and close the opening with an old rag. 2. Cover the drain hole completely with proper size rubber cone or plug. Pump up the ram to approximately 80-100 lbs. Using two hands, force the ram downward against the drain opening. 5. Snap ram trigger releasing pressure. Repeat steps 3-5 if necessary. 6. 7. Fill the fixture with water and flush the drain. 8. Wash the ram parts with hot water. ### METHOD OF EVALUATION: 1. Proper procedure 2. Safe and proper use of the sewer ram 3. Cleanliness of tools and work area Temporarily Set a Built-In Bathtub JOB SHEFT IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-1 COURSE: Plumbing DRAWING NO: D-6-1 MATERIAL: 5' Recessed Bathtub TOOLS: Six Foot Folding Rule Claw Hammer Marking Pencil Cutting Pliers Two Foot Level ## SAFETY PRECAUTIONS: Safety glasses, goggles or face shield must be worn when cutting the binding around tub crate. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITIES - 1. Cut the wire or band binding around the . SC-6-1 tub crate and remove the crate from the tub. - 2. Clean the recessed area and the immediate area in front of the recess free from dirt and debris. - -3. Place a piece of cardboard in front of NOTE: A bathtub is a heavy the recessed area and lay the tub on fixture and should not be its' apron side on the cardboard. - handled alone. - 4. Tilt the tub and temporarily set it in the recessed area with the tub setting on the apron edge and the back rim resting against the wall studs. - 5. Lay the level on the end rim and move the back rim up or down to level. Lay the level on the other end rim and also on the back rim and level them. - 6. Hold the point of the pencil level and mark each stud along the top edge of the back rim. Mark the drain opening on the floor under the tub. Measure the desired height for the bath-and-shower fixture above the end rim of the tub and mark the studs. NOTE: Sometimes the rough floor must be notched out or shims used to level the tub on all three rims. 7. Lift the back rim of the tub away from the studs, tilting the tub so it sits on its' apron side. # METHOD OF EVALUATION: - 1. Proper procedure - Care and safe handling of the tub Accuracy of measurement and use of level Fasten Wall Support, Fixture Backing and Cut Drain Opening JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-2 COURSE: Plumbing DRAWING NO: D-6-2 EQUIPMENT: Electric Drill TOOLS: Six Foot Folding Rule Marking Pencil Claw Hammer Two Foot Level Wood Bits Compass Saw Carpenters Saw Comb. Square ## SAFETY PRECAUTIONS: Care must be exercised at all times when working around or near the bathtub, because of its' enameled surface. Dropped tools, carrying tools in pockets, using the tub as a saw horse or stepping stool, etc., are all common practices that must be avoided when working around the bathtub. | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Measure the thickness of the back rim of the tub, and each mark on the wall studs, must be lowered to the same distance. | . SC-6-2 | | 2. | Measure the length of the recessed area and cut a 2 X 4 about 1/2" smaller than the measurement. | . SC-6-3 | | 3. | Hold the 2 X 4 against the wall studs with the top of the 2 X 4 on the bottom marks, and nail the 2 X 4 secure to each stud. | . SC-5-5 | | 4, | Mark off and cut out the drain opening. | . SC-5-3 | | 5. | Measure the distance between the wall studs at the desired fixture heighth. Cut a 3/4" X 12" board to this measurement and nail flush with the face of the wall studs, center on previous marks. | . SC-6-2, SC-6-3 | | 6. | Measure the distance between the same studs 6' 6" above the floor. Cut a 2 X 4 to this measurement and nail flush with the $\frac{back}{6}$ of the wall studs, center with the $\frac{6}{6}$ 6" marks. $\frac{272}{6}$ | SC-6-2, SC-6-3 | # METHOD OF EVALUATION: - 1. Proper procedure - Accuracy of measurements and cuts Cleanliness of work area Install Bath Waste and Overflow JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures COURSE: Plumbing JOB NUMBER: J-6-3 MATERIAL: Bath Waste and Overflow Putty Pipe Joint Compound DRAWING NO: D-6-3 TOOLS: Screwdriver. Hex or Spud Wrench Rib Joint Fliers SAFETY PRECAUTIONS: Care must be exercised at all times when working around enameled surfaces. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Remove the perforated strainer or chrome \$topper from the drain outlet of spud and apply a small amount of putty to the underside of the outlet spud flange. - 2. Insert the drain spud through the tub drain opening from the inside; place the drain spud washer over the drain spud and screw on the face of the drain outlet elbow. - Tighten ^drain spud, using rib joint pliers, ^until it is secure. NOTE: When drain spud is secure, the drain tube from the drain outlet elbow should point directly toward the fixture end of the tub. - 4. Place a slip joint nut and one slip joint washer on the drain outlet, tube, and one slip joint nut and one slip joint washer a, the overflow riser tube. Place the overflow riser tube into the long end of the waste tee and hand tighten. - 5. Place the overflow washer on the face of the Overflow elbow and push the complete assembly, (tee, riser tube, and elbow), onto the drain outlet tube and hand tighten. 276 ### COMPETENCE - PROCEDURE/STEPS - 6. Line up the overflow elbow with the tubs' overflow opening and insert plunger or drain linkage through the tub overflow opening into the overflow elbow and feed down through the overflow tube until the chrome handle and overflow plate line up with the overflow opening on the tub and the overflow elbow. Secure the chrome overflow plate in place by screwing the two oval head screws through the chrome plate into the overflow elbow and tighten. - NOTE: Plunger assembly or drain linkage may need to be adjusted for the drain to work properly. - 7. Using the hex or spud wrench, tighten the two slip joint nuts so the drain tube and overflow riser tube are sealed to the waste tee. - 8. Apply a small amount of pipe dope on the fine threads of the tailpiece and screw the tailpiece into the bottom of the waste tee. - 9. After the tub is placed in position, the perforated strainer or chrome stopper should be replaced on the drain outlet spud. NOTE: Since the threads on the tailpiece are fine threads--hand tightening only is required. NOTE: Adjustment of the plunger assembly or drain linkage should also be rechecked at this time. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Proper linkage adjustment - 3. Appearance of finished job Set and Cover Bathtub UNIT VI: Fixtures COURSE: Plumbing. MATERIAL: Tub Cover or Newspaper JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-6-4 DRAWING NO: D-6-4 TOOLS: Two Foot Level 2" Tub Tape or Wheat Paste ### SAFETY PRECAUTIONS: If the tub cover must be cut to fit the tub size, be careful not to use the enamuled surface of the tub as a backing when cutting the cardboard or plastic. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Hold the back rim of the tub and tilt the tub from its' apron and set it in place with the back rim resting on the 2 X 4 support and the front on the apron edge of the tub. - 2. Recheck the tub for level and make sure the tub is setting solid. - Place the part of the tub cover which fits in tub in position and step into the tub. - Using the tub tape, tape along the three rims of the tub keeping the edge of the tape approximately 1" from the studs. - 5. Tape the inside cover to the tub so approximately 1/2 of the tape width is on the cover and 1/2 on the previously installed tape--Step 4. of well-amorphism to the theoretical control of the second secon NOTE: Tub covers are standardized to fit either 14" or 16" tubs and there-fore at times must be cut to fit the tub. . SC-6-4 6. Place the front part of the tub cover in position and tape it fast to the tub. ## METHOD OF EVALUATION: Proper procedure Appearance of finished job 281 -376- Rough-in Bath and Shower Fixture JOB SHEET IDENTIFICATION CODE UNIT VI: **Fixtures** JOB NUMBER: J-6-5 COURSE: Plumbing DRAWING NO: D-6-5 MATERIAL: Bath and Shower Fitting 1/2 Copper Tube and Fitting Steelwood Pipe Joint Compound Flux and Solder EQUIPMENT: Prestolite or Propane Torch TOOLS: Six Foot Folding Rule
Screwdriver Brace and Bit Plumb-bob Marking Pencil Two Foot Level Adjustable Wrench Copper Cutters Pipe Wrench Striker Claw Hammer Combination Pliers ### SAFETY PRECAUTIONS: Even though the tub is covered during this operation, be careful when drilling the noles for the bath and shower fixture, and do not drop your screwdriver when fastening the shower drop ell. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Hold a level at the desired height of the fixture and mark a horizontal line across the backing board; plumb the center of the overflow outlet and mark a vertical line on center, intersecting the horizontal line. - 2. Measure 4" on either side of the center line and mark a vertical line intersecting the horizontal line. - 3. Drill two (2)--1 1/4" holes at each of the intersecting points 4" from center. - NOTE: Depending on the type of bath and shower fixture, all three intersecting lines may have to be drilled. - 4. Measure 4" above the bathtub rim and mark a horizontal line across the fixture backing board. Plumb down from the previous marked center line, (step 2), and mark a vertical line intersecting the horizontal line 4" above the tub rim and drill a 1 1/4" hole at the intersecting lines. - 5. Cut two (2) length of 1/2" copper tube, 12" longer than the height of the fixture from the floor, and solder them into the fixture inlets. - 6. Insert the fixture into the previously drilled holes on the backing board, and measure the distance from the fixtures' tub outlet to the center of the tub spouts' location. - 7. Cut a length of 1/2" copper tube or brass pipe to measurement, and solder or screw it into the fixtures' tub outlet. - 8. Hold a level across the 2 X 4 shower backing and mark a horizontal line at the desired height of the shower arm; plumb down to the center of the bath and shower fixture and mark a vertical line intersecting the horizontal line. - Measure the distance from the fixagres' shower outlet to the center of the shower arms location; cut a length of 1/2" copper tube using a drop ell for center measurement. - 10. Solder the drop ell onto one end of the length of tube; insert the other end into the fixtures shower outlet and solder. CAUTION: Be careful not to bush the backing board. 11. Fasten the bath and shower fixture to the support backing and screw the drop ell fast to the 2 X 4 support backing; insert 1/2" risers into the tub spout ell and into the shower arms' drop ell. ### METHOD OF EVALUATION: - 1. Proper adure - 2. Appears se of finished rough-in - 3. Safe and proper use of torch 285 -380- BATH AND SHOWER FIXTURE DRAWING NUMBER D-6-5 287 Install Combination Lavatory Fixture JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-6 COURSE: Plumbing DRAWING NO: D-6-6 MATERIAL: Combination Lavatory Fitting Putty Pipe Joint Compound EQUIPMENT: Lavatory TOOLS: Basin Wrench Rib Joint Pliers Smooth Jawed Wrench ## SAFETY PRECAUTIONS: 1. Handle china or enameled lavatory with care. 2. Be protective of chrome finishes. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Apply putty to combination lavatory fixture. - 2. Put in place and tighten lock nuts with basin lug wrench. - . SC-6-5 - 3. Wipe excess putty away from fixture. - 4. Apply putty to pop-up waste. - 5. Put in place with rubber and metal washer under lavatory. - 6. Tighten lock nut with spud wrench. - 7. Wipe excess putty from pop-up. - 8. Apply a small amount of pipe dope on the fine threads of the tail piece and screw tail piece into lavatory waste. - Fasten lift rod from pop-up to handle. ### METHOD OF EVALUATION: - 1. Following of procedures - 2. Proper care and use of tools - 3. Cleanliness of work area J0B: Install Bracket and Hand Lavatory JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-7 **COURSE:** Plumbing DRAWING NO: D-6-7 MATERIAL: Wood Screws Lavatory Bracket **EQUIPMENT:** Wall Hung Lavatory 1/4" Electric Drill T00LS: Hammer Marking Pencil 2' Level Center Punch 6' Folding Rule 1 1/4 Masonry Bit ### SAFETY PRECAUTIONS: 1. Handle china or enameled lavatory with care. 2. If hanging lavatory on ceramic tile be careful not to crack tile when center punching. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITIES 1. Select location and mark for center of lavatory. NOTE: Backing board should have been installed during rough-in. 2. Uncrate lavatory and hanger bracket. . SC-6-1 3. Hold hanger bracket against lavatory and measure distance for proper mounting. NOTE: Lavatory should hang so that front rim is 31" off finished floor. - 4. Measure up wall and mark when lavatory bracket will be installed. - Level across center mark (step 1) and mark off all bracket holes. - . SC-5-6 - 6. Center punch all cross marks. - Drill through wall material until backing board is met. - Fasten bracket to finished wall with proper size wood screws. - Check bracket for level and hang lavatory on bracket. - 10. Check lavatory for level. ## METHOD OF EVALUATION: - Proper procedure Accuracy of measurements Cleanliness of tools and work area BRACKET AND HANG LAVATORY ar ace Drawing Number 294 D-6-7 Connect Lavatory Supplies JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-8 COURSE: Plumbing MATERIAL: 1 Pair Flexible Lavatory Supplies with Angle Valves Pipe Joint Compound 3/8" Chrome Nipple Assortment DRAWING NO: D-6-8 TOOLS: 6' Rule Adjustable Wrench Marking Pencil Basin Wrench Copper Cutters ### **SAFETY PRECAUTIONS:** 1. Be protective of chrome finishes. 2. Do not over-tighten compression fitting. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place a small amount of pipe joint compound on nipples. - 2. Tighten 3/8" chrome angle valves on nipples. - 3. Tighten 3/8" chrome nipples to wall rough-in outlet. - 4. Measure flexible supply pipes and cut to proper size. - 5. Slip top coupling on supply pipes toward ground joint. - 6. Slip bottom coupling and brass ring on bottom of supply pipe. - 7. Slip supply pipe into valve. - 8. Tighten top coupling to lavatory faucet. - . SC-6-5 - 9. Tighten bottom coupling. - 10. Turn on water and test. # METHOD OF EVALUATION: - Following of procedures Proper care and use of tools Cleanliness of work area - 4. Time: Connect Lavatory Trap UNIT VI: **Fixtures** COURSE: Plumbing MATERIAL: 1 1/4" Chrome F or S Trap JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-6-9 DRAWING NO: D-6-9 TOOLS: Smooth Jawed Wrench Copper Cutters ark , encil ### SAFETY PRECAUTIONS: 1. Be protective of chrome surfaces. 2. Do not tighten friction nut too tight. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Put friction nut and rubber washer on tail piece. - 2. Insert enlarged end of trap on tail. piece and hand tighten friction nut. - 3. Put friction nut and washer on outlet part of trap. - 4. Insert outlet part of trap into drainage connection with friction nut and washer. - 5. Connect union end that has ground joint and tighten with spud wrench. - 6. Complete tightening of friction nuts and test for leaks. CAUTION: Make sure that rubber washers are not twisted when put in place. ## METHOD OF EVALUATION: - 1. Following of procedures - 2. Care and use of tools - 3. Cleanliness of work area LAVATORY TRAP D-6-9 30 i Install Closet Bowl UNIT VI: Fixtures COURSE: Plumbing MATERIAL: Closet Bowl 1 Pair Closet Bolts Wax Ring Nuts Washers JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-6-10 DRAWING NO: D-6-10 TOOLS: Box end or open End Wrench 6' Rule Marking Pencil ### SAFETY PRECAUTIONS: 1. Care must be exercised when working around china surfaces-closets are known to crack and chip very easily. 2. When setting fixtures, you will be working in finished surroundings; tiled walls, finished floors, etc.; be careful of scuff marks, dropped tools, tramped in dirt, etc. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Clean dirt and debris from around and adjacent to the closets' location, and uncrate and inspect the closet combination. - Check closet flange installation and insert the closet bolts. - 3. Temporarily set the closet bowl. - 4. Level bowl and measure for squareness from wall surfaces. - 5. Mark around bowl on floor. - Remove bowl (tilt) and apply wax seal to bowl outlet horn. - 7. Reset closet bowl with closet bolts protruding through holes and press down with a slight twisting motion. - Put washers and nuts on closet bolts 8. and tighten to a snug fit. - 9. Recheck for level. NOTE: Use your full weight when pressing down closet bowl. NOTE: Do not overtighten the closet bolts. # METHOD OF EVALUATION: - Proper procedure Appearance of finished job Cleanliness of work area Install Closet Tank UNIT VI: Fixtures COURSE: P1umbing MATERIAL: Closet Tank JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-6-11 DRAWING NO: D-6-11 TOOLS: Open or Box End Wrench 2' Level 6' Rule #### SAFFTY PRECAUTIONS: 1. Care must be exercised when working around china surfaces-closets are known to crack and chip very easily. When setting fixtures, you will be working in finished surroundings; tiled walls, finished floors, etc.; be careful of scuff marks, dropped tools, tramped in dirt, etc. #### COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Remove tank and lid from carton. NOTE: Place 1id at a safe location while setting closet tank. - 2. Open plastic envelope and place large doughnut shaped washer on tank outlet. - 3. Place tank on closet bowl ledge, lining up tank outlet with closet bowl inlet and tank bolt holes with closet bowl bolt holes. - 4. Place rubber washer in tank bolts and insert bolts down through tank and bowl. - 5. Position brass washer on each bolt and draw up nuts finger tight. - 6. Set level on tank and alternate tightening the bolts snug. NOTE: Tank should also set equal distance (parallel) from wall surface. NOTE: Do
not overtighten tank bolts. # METHOD OF EVALUATION: - Proper procedure Appearance of finished job Cleanliness of work area CLOSET TANK DRAWING NUMBER D-6-11 309 りろ Connect Closet Supply Fixtures COURSE: UNIT VI: P1umbing MATERIAL: Closet Supply with Angle Valve 3/8" Chrome Nipple Pipe Joint Compound TOOLS: 6'Rule Marking Pencil Adjustable Wrench Copper Cutters Rib Joint Pliers SAFETY PRECAUTIONS: ' 1. Be protective of chrome finishes. 2. Do not over-tighten compression fitting. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-6-12 DRAWING NO: D-6-12 - 1. Place a small amount of pipe joint compound on nipple. - 2. Tighten 3/8" chrome nipple into outlet in wall. - 3. Tighten 3/8" chrome angle valve on nipple. - 4. Measure flexible supply pipe and cut to proper size. - 5. Slip top coupling on supply pipe toward ground joint. - 6. Slip bottom coupling and brass ring on bottom of supply pipe. - 7. Slip supply pipe into valve. - 8. Tighten top coupling to closet supply. - 9. Tighten bottom coupling. - 10. Turn on water, test, and adjust ball cock. - Place closet tank 1id on top of closet tank. # METHOD OF EVALUATION: - Following of procedures. Cleanliness of work area. Care and use of tools. CLOSET SUPPLY Install Wall Brackets, Drain Outlet, and Hang Urinal JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-13 COURSE: Plumbing DRAWING NO: D-6-13 MATERIAL: Wall Hung Urinal Pipe Joint Compound Wood Screws 2" Nipple Assortment EQUIPMENT: 1/4" Electrical Drill TOOLS: 6' Rule Center Punch Screwdriver Marking Pencil 1/4" Masonry Bit Open or Box End Wrench 2' Level 18" Pipe Wrench Claw Hammer #### SAFETY PRECAUTIONS: 1. Handle china or enameled urinal with care. 2. If hanging urinal on ceramic tile be careful not to crack tile when center punching. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Clean dirt and debris from around and adjacent to the urinals' location, and uncrate and inspect the urinal. - 2. Check drain outlet and measure for outlet nipple. - Apply pipe dope on male thread of nipple and tighten outlet connection to drain. - 4. Insert outlet bolts through the outlet connection ears and set outlet gasket against outlet connection. - Plumb up from outlet connection. (center) for centerline of urinal and mark near bräcket height. - 6. Measure up from outlet connector. (center) for bracket height, mark and level across to right and left of plumbed centerline. - 7. Measure to right and left of center for bracket installation and mark off bracket holes. TOP OF LEVEL #### COMPETENCE - PROCEDURES/STEPS #### TEACHING/LEARNING ACTIVITIES - Center punch marked holes and drill through wall surface until backing board is met. - 9. Fasten brackets to finished wall with proper size wood screws. - Check brackets for level, check outlet gasket at outlet connection, and hang urinal. - 11. Tighten drain outlet belts. - 12. Recheck urinal for level. NOTE: Do not overtighten drain outlet bolts. #### METHOD OF EVALUATION: - 1. Proper procedure - Accuracy of measurements Appearance of finished job (level) Install Urinal Flash Valve UNIT VI: Fixtures COURSE: Plumbing MATERIAL: 3/4" Chrome Nipple Assortment Pipe Joint Compound Urinal Flush Valve TOOLS: 6' Rule Marking Pencil Hex or Spud Wrench Copper Cutters #### SAFETY PRECAUTIONS: Care must be exercised when working around china surfaces—urinals are known to crack and chip very easily. BE CAREFUL! Be protective of chrome finishes. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-6-14 DRAWING NO: D-6-14 - 1. Turn off water supply and remove rough-in nipple. - 2. Mount the flush valve on the urinal (hand tighten only), and insert the flush valve control stop into the flush valve. - Measure the distance for the desired control stop nipple, insert through the chrome flange and apply pipe dope to male threads. - Screw the nipple and control stop into the roughed-in ell or adapter. NOTE: Pipe wrenches or pliers are not to be used on chrome surfaces. - 5. Tighten the flush valve slip joint nuts from the control stop and to the urinal inlet spud. - Turn on water and test the urinal and flush valve for leaks and proper adjustment. #### METHOD OF EVALUATION: 1. Proper procedure 316 2. Accuracy of measurement 3. Appearance of finished job URINAL FLUSH DRAWING NUMBER D-6-14 318 Install Sink Faucet with Spray UNIT VI: Fixtures : COURSE: Plumbing MATERIAL: Sink Sink Faucet with Spray Putty Pipe Joint Compound TOOLS: Rib Joint Pliers Basin Wrench SAFETY PRECAUTIONS: Be protective of chrome finishes. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES JOB SHEET IDENTIFICATION CODE JOB NUMBER: J-6-15 DRAWING NO: D-6-15 - 1. Clean away all material from holes. - Place putty on the underside of faucet. 2. Press in place with fingers. - 3. Insert into position. - 4. Place rubber washers and lock nuts on underside of faucet. - 5. Center faucet before tightening. - 6. Tighten in place with basin lug wrench. . SC-6-5 - Place putty on spray holder, insert, and place rubber washer and lock nut on underside of holder. - 8. Tighten in place with basin lug wrench. - 9. Insert spray through holder and screw into center outlet of faucet. NOTE: When installing faucet william spray, close fourth (4111) hole with cock hole cover. #### METHOD OF EVALUATION: - 1. Following of procedures. - 2. Proper care and use of tools. - 3. Cleanliness of tools and work ares. SINK FANCET WITH SPRAY DRAWINGHUMBER D-6-15 321 Install Sink Basket Strainers JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures COURSE: Plumbing MATERIAL: 2 - Basket Strainer Putty JOB-NUMBER: J-6-16 DRAWING NO: D-6-16 TOOLS: Rib Joint Pliers Sink Strainer Wrench # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Apply a ring of putty under flange of strainer. - 2. Place strainer into 4" hole sink. - 3. Place rubber and metal gasket over the strainer on the outside of the sink. - 4. Tighten lock nut drawing gasket and strainer against sink. . SC-6-6 - 5. Place the tail piece washer between strainer bottom and tail piece, and tighten tail piece coupling nut to strainer threads. - 6. Repeat steps thru 5 for 2nd straimer. - 7. Clean excess putty from around sink and strainer. #### METHOD OF EWALUATION: - 1. Proper procedure - 2. Care and use of tools - 3. Appearance of finished job Install Counter-top Sink UNIT VI: **Fixtures** COURSE: Plumbing MATERIAL: Counter-top Sink "Hudee" Sink Ring Putty EQUIPMENT: Sabre Saw Electric Drill 6' Rule Marking Pencil 3/4" Wood Bit Sabre Saw Blades (fine wood) JOB SHEET JOB NUMBER: IDENTIFICATION CODE DRAWING NO: D-6-17 J-6-17 #### SAFETY PRECAUTIONS: 1. Cast-iron enameled sinks are heavy and must be handled by two men. Again we have enameled surfaces and are working around finished walls, floors, cabinets, etc. 2. Place blade thru starting hole before starting saw. # COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES Lay the "Hudee" ring on the countertop at the desired location, center and mark the counter-top along the outside edge. NOTE: Location of the sink depends largely on the cabinet construction and the kitchen layout. - 2. Remark the counter-top, 5/16" inside the previous mark from step one (1). - 3. Bore a 3/4" hole through the countertop at any location along the <u>inside</u> line-on the inside of the line. - 4. Using the 3/4" hole as a starting location, cut out the inside marked area of the counter-top. - 5. Lower the sink through the hole in the counter-top leaving it rest on the cabinet floor. - Apply a layer of putty to the undersides of the "Hudee" ring, and set the ring in the counter-top. - Raise the sink up to the "Hudee" ring; insert and tighten sink ring clamps. - 8. Clean excess putty from around sink and "Hudee" ring. NOTE: Check "Hudee" ring for proper fit. . SC-6-7 # METHOD OF EVALUATION: - Accuracy of measurement. Appearance of finished job. Cleanliness of tools and work area. COUNTER-TOP SINK DRAWING NUMBER D-6-17 328 Connect Water Supply to Sink Faucet JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-18 COURSE: Plumbing DRAWING NO: D-6-18 MATERIAL: 1/2" Copper Tubing 1/2" Copper Fittings Emery Cloth Soldering Paste 1 Roll 50/50 Solder 1/4" Tailpieces EQUIPMENT: Presto-lite Torch T00LS: Tubing Cutter Channel-Lock Pliers Swedging Tool Striker Hammer Basin Wrench 6 Foot Folding Rule Copper Flaring Tool Copper Bending Tool #### SAFETY PRECAUTIONS: Care must be exercised when lighting the torch and soldering under sink. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Measure distance from rough-in shut-off valve to faucet inlet. (Use shortest but nearest route.) - 2. Cut and ream tubing. - 3. Bend offsets as required. - 4. Clean fittings and copper. - 5. Place flared tailpieces on faucet inlets. - 6. Swedge one end of copper offset. - 7. Insert faucet coupling nut. - Place swedged joint in position at roughed-8. in water supply. - Seal joints. (Solder copper, tighten 9. threaded.) 10. Turn on water supply and test for leaks. ### METHOD OF EVALUATION: - Proper procedure Appearance of finished lines Cleanliness of work area - 4. Safe and proper use of torch 331 ERIC -431- SINK FAUCET D-6-18 332 D-6-18 Install Continuous Waste and Sink Trap JOB SHEET IDENTIFICATION CODE UNIT VI: Fixtures JOB NUMBER: J-6-19 COURSE: Plumbing DRAWING NO: D-6-19 MATERIAL: 1 1/2" Continuous Waste (End or Center Outlet) 1 1/2" Chrome P or S Trap TOOLS: Hex or Spud Wrench **SAFETY PRECAUTIONS:** Be protective of chrome finishes. #### COMPETENCE - PROCEDURE/STEPS The student will be to: TEACHING/MEARNING ACTIVITIES - 1. Attach tail piece into tee and fasten fraction nut to sink strainer. - 2. Attach sink ell with tail piece to sink strainer
with friction nut. - 3. Fit over piece into tee. If waste must be cut use large tubing cutter. - 4. Tighten all friction nuts. - 5. Put friction nut and rubber washer on tail piece. - 6. Insert enlarged end of trap on tail piece and hand tighten friction nut. - 7. Put friction nut and washer on outlet of trap. - 8. Insert outlet part of trap into drainage connection with friction nut and washer. - 9. Connect union end that has ground joint and tighten with spud wrench. - Complete tightening of friction nuts and 10. test for leaks. #### METHOD OF EVALUATION: - 1. Following of procedures - 2. Care and use of tools - 3. Appearance of finished job 333 CAUTION: Be sure rubber washers are not twisted when put in place. Install Garbage Disposal JOB SHEET MENTIFICATION CODE UNIT VI: Fixtures JEB NUMBER: J-6-20 COURSE: Plumbing DAWING NO: D-6-20 MATERIAL: Putty 1 1/2" Sink Tray Garbage Disposal TOOLS: Screwdriver Spud Wrench **Pliers** Pipe Wrench #### SAFETY PRECAUTIONS: 1. Use proper tools. 2. Check inside the disposer grinding chamber and remove any foreign material if present. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Prepare the sink for installation by removing the present trap, strainer and drain line. - 2. Apply liberal amount of putty around sink sleeve. - 3. From underneath sink, place fibre sleeve gasket over sink sleeve. - 4. Follow fibre gasket with back up ring. - 5. Slip on the mounting ring containing the three screws. - 6. Slide all these parts above the groove in sleeve and insert steel snap ring. - 7. Tighten the three mounting screws. - 8. Raise disposer to sink mounting assembly and attach. - 9. Attach the discharge tube to disposer. - 10. Use the slip nut on the trap for connection to discharge tube. - 11. Tighten all connections and test. #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Appearance of finished job - 3. Cleanliness of tools and work area OPERATION SHEET SC-1A-1 COMPETENCY: Marking with a Pencil, Soap Stone, Chalk or Scribe COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to mark a surface for lay out of lines to work to COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES NOTE: This kind of marking requires accuracy, the marks are used in many trade areas. 1. Hold the ruler, tape, or scale firmly in place with the left hand. - 2. Place the point of the pencil or other marking device at the desired location on the surface to be marked. - Strike a small mark diagonally to the right. 4. Return the pencil to the original starting point and strike a line diagonally to the left. The resulting point on the V mark is the desired location. # COMPETENCE - PROCEDURE/STEPS # METHOD OF EVALUATION: - Proper procedure Accuracy of measurement COMPETENCY: Cut Cast Iron Soil Pipe with Hammer and Chisel COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To accurately and neatly cut cast iron pipe into different lengths # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Measure and mark the pipe at proper length. - 2. Lay the pipe to be cut on a 2" X 4" as indicated--to have a sharp edge support below the cutting point. - 3. The pipe is now ready to be cut. Check to make sure your chisel is not "mush-roomed" and is not too sharp. - 4. Hold the chisel at a right angle to the pipe surface. - 5. Cut a groove around the pipe, using the hammer to strike the chisel. - Continue cutting this groove deeper and deeper in continuous movement around the pipe until the pipe breaks off. - Check pipe for accuracy and squareness of cut. - 1. Proper procedure - 2. Appearance of cut - 3. Care and use of hammer and chisel - 4. Time: OPERATION SHEET SC-1A-3 COMPETENCY: Ring Soil Pipe COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To check soil pipes and fittings to make sure they are solid COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Soil pipes and fittings must be "rung" before installation. Using a light ball peen hammer strike the pipe or fitting to be checked about l" from the end and listen to the "ring". 3. Check the opposite end of soil pipe or fitting as in procedure step 2. 4. See notes #1 and 2. NOTE: If "ring" is clear you may proceed with installation. NOTE: If "ring" is dull cut another fitting. #### METHOD OF EVALUATION: 1. Proper procedure 2. Accuracy in determining cracked pipe or fitting 3. Proper handling of soil pipe OPERATION SHEET SC-1A-4 COMPETENCY: Lighting a Torch COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly light a propane torch in a safe and efficient manner COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Put the head on the torch. Turn the head clockwise until it is hand tight. 3. Light a match and hold it about $\frac{1}{4}$ " from the head of the torch. CAUTION: DO NOT get your finger directly in front of the torch tip when you are lighting it or after it is lit. 4. After the torch is lit, turn the flame adjusting screw in either direction until the flame you want is reached. To turn the torch off, turn the flame adjusting screw clockwise until it is tight. (The flame will keep burning for about 5 seconds.) CAUTION: The neck of the torch remains hot for a while after the torch is turned off so be careful not to touch it. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Flame appearance - 3. Care and use of torch COMPETENCY: Setting Up and Lighting the Lead Torch COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly heat and test lead for pouring. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Set tank at a safe level location. - 2. Attach burner base to tank, thread until tight. - 3. Turn on gas <u>slightly</u>, and light lead torch. - 4. Set lead pot on burner base and turn on more gas. When lead has melted, check for heat by dipping ladle in molten lead. (See Note) NOTE: Lead should not harden on ladle, should be fluid. # METHOD OF EVALUATION: - Proper procedure Proper heating and testing temperature Safe handling of lead and ladle COMPETENCY: Yarn and Pack Vertical Oakum Joints COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To yarn and pack a vertical oakum joint ### COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Examine the mating portions. 2. Stand up and align the two pieces. NOTE: See that they fit snugly. NOTE: The space between the bell and pipe is called the void. - Take a piece of oakum and separate the 3. strands. - Pack each strand with yarning iron. 4. - Several strands are needed to fill the 5. void. 6. After each strand, drive oakum with packing iron, leaving a 3/4" deep void to receive hot lead. 7. The packing iron may be marked and used to check the 3/4" deep void for_the lead. - 1. Following of proper procedures. - 2. Proper yarning and packing of joint. - 3. Time: COMPETENCY: Aligning Pipe COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly align, so as to have a uniform appearance # COMPETENCE - PROCEDURE/STEPS TEACHING/LEARNING ACTIVITIES The student will be able to: When two pieces of soil pipe are joined together make sure seams are in line. (Fig. A) For beginners: Use plumb-bob to check line. A journeyman will have the ability SEAM to use his eye to sight the proper alignment. 3. If out of alignment hold top bell at A and tap at B. (Fig B) After checking front elevation then check side elevation for true alignment. PIPE SEAM 111/ B METHOD OF EVALUATION: Following of procedures 2. Proper alignment COMPETENCY: Pouring Lead COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly pour lead in a safe efficient manner. # COMPETENCE - PROCEDURE/STEPS The student will be able to: ### TEACHING/LEARNING ACTIVITIES 1. Preheat ladle to remove any dampness. NOTE: Wear safety glasses or goggles and observe all safety precautions during operation. - 2. Remove crust from lead surface with ladle. - 3. Use ladle and dip out an ample supply of lead for filling joint. - 4. Standing as far away from the joint as possible, pour the lead into the socket filling it to the top. NOTE: Pour lead as fast as possible without spilling. # METHOD OF EVALUATION: - Following of proper procedure Proper lead temperature Joint appearance - 2. 3. OPERATION SHEET SC-1A-9 COMPETENCY: Calking a Lead Joint COURSE: P1 Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly calk a joint leaving a neat and aligned appearance # COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITIES - After the lead hardens, tap the lead using a light ball peen hammer and calking irons. - 2. Tap the outside calking iron against the lead gently with the hammer. - 3. While tapping, slowly move the iron around the outside of the joint. - 4. Repeat <u>step 2</u> using an inside calking iron. - 5. Repeat <u>step 3</u> moving around the inside of the joint. - 6. Using a wide iron, smooth and clean-up the joint. NOTE: On rough pours, excess lead must be removed using a chisel. - 1. Proper procedure - 2. Appearance and neatness of calking - 3. Safe and proper use of calking irons OPERATION SHEET SC-1A-10 COMPETENCY: Yarning, Pouring, and Calking Horizontal Lead and Oakum Joints Plumbing COURSE: UNIT I: Pipes and Fitting OBJECTIVE: To be able to yarn, pack, pour, and calk horizontal lead joints. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay pipe on floor or ground fitting them snugly. - 2. Yarn and pack the joint starting with the bottom of the void first. NOTE: The space between the bell and the pipe is called the void. - 3. Continue step 2 leaving a 3/4" 1" deep void for lead. - 4. Slide the joint runner under and around the joint. - 5. Pull the joint runner snug and apply the clamp. NOTE: Keep the opening or "gate" slightly off
center so the lead will flow around in one direction, so trapped gases may escape. - 6. Pour joint. - 7. After joint has cooled, remove runner. - 8. Remove excess lead with flat chisel. - 9. Calk outside of joint. - 10. Calk inside of joint. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Completeness of pour - 3. Appearance of finished joint OPERATION SHEET SC-1A-11 COMPETENCY: Picking a Cast-Iron Soil Joint COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to remove lead from a finished lead and oakum joint using picking irons. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Tap the straight picking iron into the lead using a ball peen hammer forming a V-shaped pocket. - 2. Continue step 1 until you reach the bottom of the lead. - 3. Using the curred picking iron continue to pick until you remove at least half of the circumference. - 4. Pry remaining lead from joint and take joint apart. - 5. Ring hub after joint is picked free from lead. #### METHOD OF EVALUATION: 1. Proper procedure 2. Proper and safe use of picking irons COMPETENCY: Cutting Cast-Iron Soil Pipe with Soil Pipe Cutter COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to make an even-true cut in cast-iron soil pipe using a soil pipe cutters. | COMP | ETENCE - | - PROC | EDI | JRE/ST | EPS | |------|----------|--------|-----|--------|-----| | The | student | will | bе | able | to: | TEACHING/LEARNING ACTIVITIES - 1. Mark soil pipe to be cut. - 2. Position chain around soil pipe at mark. - 3. Hook cutter pin on chain into cutter as shown. - 4. Align center of chain on mark made on soil pipe and check for squareness of chain on pipe. - 5. Turn adjusting screw to allow cutter handles to open. - With left foot on flat end of lower handle, apply pressure on upper handle until pipe separates. - 7. Check for clean even cut. - 1. Following of proper procedures - 2. Appearance of finished cut - 3. Time: - 4. Care and use of cutter COMPETENCY: Insert and Lubricate Gasket COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly insert neoprene gaskets into hub and lubricate. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Squeeze gasket together with both hands double folding gasket. - 2. Insert squeezed or double folded gasket into soil pipe hub. - 3. Withdraw hands from gasket. As hands are withdrawn gasket unfolds or "snaps" into place. - 4. Coat inner surface of gasket liberally with lubricate. - 5. Coat outside of spigot end of soil pipe liberally with lubricate. NOTE: Gasket may also be inserted by holding hands on the outside circumference of the gasket and pressing thumbs down and in, as though to turn gasket inside out. 353 # METHOD OF EVALUATION: - Following of proper procedure Appearance of inserted basket COMPETENCY: Join Soil Pipe Compression Gasket System COURSE: Plumbing UNIT I: Pipes and Fittings To properly join a compression gasket soil pipe joint OBJECTIVE: # COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITIES 1. Lubricate pipe and gasket. 2. Lock chain wrench around spigot to provide for pulling tool as shown. NOTE: Soil pipe can also be joined with a prybar when using the compression gasket system. 3. Match pipes and place pulling tool with one yoke behind bell, the other behind chain. 4. Operate pulling tool handle to pull spigot into hub. 5. Remove tool and chain wrench. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Tightness of joint - 3. Time: COMPETENCY: Join Soil Pipe - No Hub System COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly join soil pipe using the no-hub system # COMPETENCE - PROCEDURE/STEPS The student will be able to: # TEACHING/LEARNING ACTIVITIES - Place gasket on one end at pipe or fittings to be joined. - 2. Place stainless steel shield and band clamps on end of other pipe or fitting. - 3. Insert pipe or fitting into gasket and butt against integrally-molded cushion. - 4. Slide stainless steel shield and band clamps over gasket. - 5. Alternately tighten screws with torque wrench. - 1. Proper procedure - 2. Appearance of joint - 3. Time - 4. Care and use of tools COMPETENCY: Marking Metal with a Prick or Center Punch -COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly mark a metal object allowing for accurate drilling of holes COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold the punch in one hand and place the point right on the spot to be marked. 2. Hold the punch straight up and tap the top of it lightly with a hammer. Tap it again if the mark is not deep enough. METHOD OF EVALUATION: 1. Following of proper procedure 2. Depth of mar! OPERATION SHEET SC-1A-17 COMPETENCY: Drilling Holes with Electric Hand Drill COURSE: Plumbing UNIT I: Pipes and Fittings To learn the safe and proper methods used when drilling with the electric hand drill COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place drill bit on punch mark. - 2. Squeeze the trigger and apply firm pressure to drill. - 3. Apply oil occasionally. - 4. Continue drilling to desired depth. #### METHOD OF EVALUATION: - 1. Following of proper procedures - Neat, accurate holes COMPETENCY: Threading Holes with a Tap COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly start and tap internal threads COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Place the tap in the tap handle. - 2. Place the tap in the hole to be threaded. - Turn the handle clockwise about 2 turns. - 4. Turn handle back when it binds. - 5. Continue turning and backing until desired depth is reached - 1. Proper procedure - 2. Appearance of threads - 3. Care and use of tools COMPETENCY: Adjusting and Using Adjustable Wrench COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To adjust and use the wrench in an efficient manner COMPETENCE - PROCEDURE/STEPS The student will be able to: Page 1 of 1 page TEACHING/LEARNING ACTIVITIES Hold adjustable wrench in your hand with thumb on the knurled worm gear. 2. Roll the gear with your thumb to open or close the jaw of the wrench. 3. Open wrench jaw large enough to fit over the bolt, nut of stud. Close jaw on bolt head until it is tight. 4. Turn nut or bolt to tighten or loosen. #### METHOD OF EVALUATION: 1. Proper technique 2. Safe and proper use of wrench COMPETENCY: Cutting to a Line with a Cross Cut Saw COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly cut bituminous pipe in a safe and efficient manner ### COMPETENCE - PROCEDURE/STEPS The student will be able to: ### TEACHING/LEARNING ACTIVITIES Hold the saw with your thumb and index finger along the handle. CAUTION: Be sure the work is well supported or clamped. Hold the pipe with the end of your thumbnail acting as a guide for the saw. Start the cut by putting the cutting edge of the saw on the waste side of the pipe and right beside the line. Pull the saw toward you to start the cut. CAUTION: Saw teeth are sharp and will cut fingers as well as pipe. The saw may jump when you start the cut, so begin slowly. - Keep the side of the saw square with the face of the pipe and the whole length of the saw in line with your forearm. Take short, light strokes to begin. Then gradually increase the strokes to the full length of the saw. - When you are sawing, watch the line and not the saw. The line should be left on the pipe when you are done. The saw may be brought back to line by twisting the heel of the saw a little in the direction the kerf needs to move. final strokes should be taken slowly and the waste material should be grasped with your left hand to prevent splitting. # METHOD OF EVALUATION: - Proper procedure Appearance of cut Accuracy of cut Time: COMPETENCY: Trimming Pipe with Beveling Tool COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly taper bituminous pipe ends for proper joining of the pipe and fittings ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Place pipe to be beveled into vise. - Insert beveling tool guide into pipe. 2. - Turn handle clockwise expanding tool 3. guide until firm. - 4. Insert tool cutter over guide. - Push cutter into pipe and turn cutter clockwise until standard depth is met. - 6. Remove tool cutter from guide. - Remove tool guide from pipe. 7. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance of bevel - 3. Time: SC-1B-3 COMPETENCY: Prepare Sewer Trench COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly prepare and grade sewer trench suitable for laying pipe COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Chip or loosen the soil using a pick or digging iron. - 2. Scoop up loose soil with a shovel and remove from trench. - Repeat steps 1 and 2 until proper grade 3. is reached. - 4. Smooth off trench bottom and dig bell holes. NOTE: , Bell hole measurement varies with length and type of pipe to be laid. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Accuracy of bell hole placement - 3. Accuracy of grade ### OPERATION SHEET SC-1B-4 COMPETENCY: Join Bituminized Fiber Pipe COURSE: Plumbing. UNIT I: Pipes and Fittings OBJECTIVE: To properly join bituminized fiber pipe for proper installation ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check tapered end of pipe and fitting for foreign matter. - 2. Place clean coupling on tapered end of pipe. - 3. Insert second length of pipe into coupling. - 4. Place coupling on end of second length of pipe. - Hold hardwood block firmly against last coupling and drive couplings together with two or three smart blows of hammer. - 6. Repeat this operation throughout job. NOTE: Pipe compounds or lubricants are not needed to join two
lengths of bituninized fiber pipe; it is recommended that you use them only when joining Bermico to pipes of other materials. - 1. Following of procedures - 2. Care and use of tools - 3. Appearance of finished joint ## OPERATION SHEET SC-1B-5 COMPETENCY: Pour Bituminous Compound COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly pour hot-molten bituminized compound in a safe efficient manner. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check for protruding strands of oakum. - Wrap joint runner around pipe at joint. - 3. Clamp joint runner against bell. NOTE: Keep the "gate" or opening slightly off center so the compound will flow around pipe in one direction. - 4. Heat and melt bituminous compound. - Preheat lead ladle. - 6. Stand as far away as possible and pour the joint with the compound. NOTE: Bituminous compound should be as fluid as possible. 7. Remove the joint runner when compound has cooled. - 1. Proper procedure - 2. Joint appearance COMPETENCY: Backfill Trench COURSE: Plumbing UNIT 1: Pipes and Fittings OBJECTIVE: To properly backfill a trench without disturbing or injuring previously laid pipe COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Visually check trench, pipe, and material to be backfilled. - 2. Backfill trench around pipe using clean dirt, gravel, or crushed stone. NOTE: The first layer of material shall extend to a level not more than slightly above the horizontal diameter of the pipe. - 3. Tramp backfill material into place so that there are no voids around the pipe. - NOTE: Place material under the haunches of the pipe and tramp firmly. - 4. Backfill approximately 6" to 12" above pipe using same material as in step #2. - NOTE: The second layer shall be carried to a level when compacted to from six to twelve inches above the top of the pipe. - 5. Tramp backfill material into place. - 6. Final layers of backfill is usually completed with existing material. #### METHOD OF EVALUATION: - Following of procedures - 2. Time: OPERATION SHEET SC-1C-1 COMPETENCY: Cut Terra-Cotta with Hammer and Chisel COURSE: Plumbing UNIT !: Pipes and Fittings OBJECTIVE: To accurately cut terra-cotta pipe with hand tools COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay terra-cotta on soft ground. Check to make sure your chisel is not "mushroomed" and is sharp. - 2. The chisel should be held at right angles to the pipe surface. - Cut a groove around the pipe, by chipping 3. through glaze with hammer and chisel. - Continue cutting this groove deeper and deeper in continuing movement around the pipe. - 5. Complete cut and check pipe. NOTE: Terra-cotta can also be cut with a soil pipe cutter. - 1. Following of procedures - 2. Care and proper use of tools OPERATION SHEET SC-1C-2 COMPETENCY: Preparing Cement Mixture COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly mix sand and cement suitable for terra-cotta pipe joints COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Determine the amount of cement needed. - Pour cement (1/2 of amount of mixture desired) into bucket or wheelbarrow. - Pour sand (1/2 of amount of mixture desired) into bucket or wheelbarrow. - 4. Using a hoe or large trowel dry mix cement and sand. - 5. Add estimated amount of water needed to mixture. - Mix sand, cement and water until proper mixture is formed. ## METHOD OF EVALUATION: 1. Proper procedure 2. Consistency of mixture COMPETENCY: Join Terra-Cotta Pipe (Cement Joint) COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to join Terra-Cotta pipe for drain lines COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Align and pack joint with oakum. - 2. Using prepared cement mixture, pack cement into void of joint. - After cement is packed into joint, put more cement on joint with a pointing trowel and "bank" the cement. 4. Wipe off any excess cement from pipe. - 1. Proper procedure - 2. Joint appearance - 3. Time: COMPETENCY: Cut Glass Pipe COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly cut glass pipe to odd lengths # COMPETENCE - PROCEDURE/STEPS The student will be able to: ### TEACHING/LEARNING ACTIVITIES V-BLOCK 1. Mark pipe with a grease pencil at the required length. 2. Place a drop of scoring catalyst on the cutter wheel. 3. Place the pipe in the scorer and push the ratchet shaft in until the cutter wheel touches the grease pencil mark. Continue to push in until the black V-block will draw away from the pipe. V-BLOCK 4. Turn the knurled knob clockwise, advancing the V-block until it seats against the pipe. Then turn a quarter turn more. 5. Revolve the pipe scorer around the pipe once. Check to make sure that the score goes completely around the pipe. 6. Draw the black V-block away from the pipe by turning the knurled knob counter-clockwise until it stops. Hold the pipe and scorer with one hand, and with the other hand depress the quick release and pull the ratchet shaft back from the pipe. 7. Select the proper size heater head and add extenders, if necessary, for length. Then attach the heater cord. 8. Lay the pipe on a flat surface so barrel of pipe is continually supported, or place the pipe in the V-supports with one V-support under the score. Turn on the heater and insert into the pipe so that the heater head is beneath the score. After several seconds, the pipe will separate at the score. If it does not separate pull the lengths apart, without bending. CUTTER WHEE! 8 GREASE PENCIL MARK # METHOD OF EVALUATION - Following of procedures Care and use of cutter Time: COMPETENCY: Assemble Speed - Bead End COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly assemble a speed - bead for joining installation COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. When you are ready to assemble, sno, the disc from the Speed-Bead end. - Lay the Speed Bead end on a flat surface, with the TFE bead down and insert the pipe completely into the Speed - Bead end. Make sure the pipe end is snug against the inside of the TFE bead. - 3. Using pliers, first squeeze one ear on the stainless-steel band, then the other ear, to contract the band tightly around the pipe. - 4. Place the pipe on V-supports. - To bond the Speed-Bead end on the pipe, turn on the heater and insert in the pipe so the heater head is roughly centered under the stainless steel band. Let the heater remain in the pipe for about 60 to 80 seconds. - 6. Remove the heater head from the pipe. - 7. Check to see that the Speed Bead end is properly bonded to the pipe by looking for a slight brownish discoloration of the white bonding sleeve beneath the stainless steel band. If discoloration appears, the bond is a good one. If no discoloration appears, replace the heater head in the pipe and heat for a few more seconds, then check for a slight brownish discoloration. NOTE: The pipe end must be cool to the touch before inserting into the Speed - Bead end. 8. Allow the pipe to cool for 2 or 3 minutes before stabbing into the coupling. ## METHOD OF EVALUATION: - 1. Following of procedures - 2. Care and proper use of equipment COMPETENCY: Join Beaded Ends with Coupling COURSE: Plumbing. UNIT I: Pipes and Fittings OBJECTIVE: To properly join glass pipe for installation # COMPETENCE - PROCEDURE/STEPS The student will be able to: ### TEACHING/LEARNING ACTIVITIES - Insert a beaded pipe end into the coupling. This is easily done by resting the coupling on a flat work surface or by holding it in the palm of your hand. - 2. Insert a second beaded pipe end into the opposite side of the coupling. - 3. Use 12-inch pump pliers to squeeze the coupling tight around the joint. You may water test the system immediately after installation. - 4. To open a coupling, use a screwdriver to pry the upper portion of the locking mechanism up and away from the lower portion. The coupling can be re-used. NOTE: The key to successful installation is firm pressure on the pliers to engage as many interlocking te the as possible without applying excessive strain on the tool or installer. Because of normal manufacturing tolerances in couplings and pipe, some variations in the number of teeth closed may be expected from joint to joint. So long as firm pressure is applied in closing the coupling, leak free performance is assured. # METHOD OF EVALUATION: - 1. Following of procedures. - 2. Care and use of tools. - Care Time: COMPETENCY: Marking along a Straight Edge COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly mark a straight line on a flat object using a straight edge COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold straight edge in desired position with thumb and fingers. 1- 2. Place pencil at edge of straight edge. ; !, * 3. Pull pencil toward yourself while firmly holding down straight edge. METHOD OF EVALUATION: - 1. Proper procedure - 2. Line straightness COMPETENCY: Making a Straight Cut With Straight, Combination or Bulldog Snips COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly cut out a flat sheet on line and straight COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Grasp the snips with one hand and the shorter side of the sheet lead in the other. 2. Open the blades wide and start the cut at the edge of the sheet. 3. Hold the blades of the snips at a right angle to the sheet and cut. Keep from getting jagged edges by closing the blades just short of the full length. - 4. Start the next cut at the end of the one before. - 5. Finish the cut. Keep the snips on the line by changing the angle of the cut METHOD OF EVALUATION: 1. Proper procedure 3. Straightness of cut 2. Smoothness of edge on cut $377\,$ OPERATION SHEET SC-1E-3 COMPETENCY:
Light and Adjust Soldering Furnace CCURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to light and adjust the soldering furnace in a safe and efficient manner. # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Check to make sure main gas valve and furnace gas valves were turned off previously. - 2. Light propane torch. - 3. Open main gas valve. - 4. Slightly open furnace gas valve. - 5. Standing to the side of furnace, light furnace burner using lit propane torch. - 6. Adjust furnace gas valve to desired setting. - 7. Open other furnace valve if needed, lighting other burner. NOTE: In some situations main gas valve might not be at an accessible location. - 1. Proper procedure - 2. Flame adjustment - 3. Safe practices ERIC Full Text Provided by ERIC COMPETENCY: Shaping and Smoothing Surfaces with a File COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly use the file while shaping or smoothing surfaces COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold the handle of the file in one hand with your index finger stretched out on top the file. Hold the point of the file with the thumb and first two fingers of your other hand. 2. File with forward strokes diagonally across the work. 3. Lift the file and move it back to make the next stroke. Don't drag the file back across the work. METHOD OF EVALUATION: 1. Proper procedure COMPETENCY: Using Sal Ammoniac Bricks COURSE: Plumbing Unit I: Pipes and Fittings OBJECTIVE: 10 be able to properly use the Sal Ammoniac Brick for soldering and tinning the iron. | COMP | PETENCE - | - PROC | EDI | IRE/STEP | S | |------|-----------|--------|-----|----------|---| | The | student | wi11 | be | able to | : | # TEACHING/LEARNING ACTIVITIES 1. Heat the soldering iron NOTE: Place the entire iron in the furnace. 2. Make a depression in the sal ammoniac brick by forcing the hot iron into it. NOTE: Fumes from sal ammoniac brick are toxic. 3. Heat the bar solder and drop a few drops of solder into the depression from step 2. 4. Place the soldering iron in the depression and rub the iron in the solder on the brick. - 1. Proper procedure - 2. Appearance of tinned iron - 3. Appearance of Sal-Ammoniac Brick COMPETENCY: Bevel Edge of Seam and Tallow COURSE: Plumbing "IT I: Pipes and Fittings OBJECTIVE: To be able to properly bevel sheet head and apply tallow for protection of seam. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay sheet lead on work bench with approximately 1/2" protruding from bench. - 2. Hold share hook in left or right hand and pull toward body while applying pressure shaving lead. NOTE: Wrap a piece of cloth around the index finger of the hand holding shave and use this finger as a guide when drawing save hook along the edge. - 3. Continue step 2 until an angle of 45° or more is reached. - 4. After shaving, immediately apply tallow by rubbing tallow over all shaved parts. #### METHOD OF EVALUATION: 1. Proper r Jure 2. Appearance of bevel # OPERATION SHEET SC-1E-7 COMPETENCY: Sprinkle with Rosin and Tack Solder Seam COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly prepare and solder flat beveled butt seam. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Lay sheet lead to be joined flat on soldering bench. - 2. Butt edges firmly together. - 3. Sprinkle powdered rosin along seam to be joined. - 4. Tack edges at intervals of 4" to 6" apart. - 5. Place the iron against the seam and feed 50 50 solder slowly allowing melted solder to fill the groove. - Draw the iron along the groove of the seam while applying solder until joint is complete. NOTE: A drop of solder at each tack is sufficient. ### METHOD OF EVALUATION: * *** - 1. Proper procedure - 2. Joint appearance - 3. Safe and proper use of soldering iron **OPERATION SHEET** SC-1E-8 COMPETENCY: Indent and Bend Using Flat Dresser COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly bend and form sides or "upstands" when making sheet lead pan. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Lay sheet of lead on a smooth, clean work bench. - 2. Hold the flat dresser on edge and top with wooden mallet making a slight indentation in the lead. - 3. Continue step 2 until all bend lines are indented. - Using a 2 X 4 about the same length as bend, line up the 2 X 4 along indentation. - 5. With one hand holding 2 X 4 pull up lead sides or "upstand" to form side. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Tool usage - 3. Appearance of bends OPERATION SHEET SC-1E-9 COMPETENCY: Laying Out Curves and Arcs with a Divider COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To layout and properly mark round openings using the dividers COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Set the dividers. Hold them in one hand and place the point of one leg on the 1" mark of the rule. Adjust the other reg of the dividers until it rests on the mark equal to the radius you need plus 1". - To mark the arc or circle, hold the dividers or compass between your fingers and thumb. - Place the point of one leg on the center mark. Press on it hard enough to hold the point in place. - Swing the other leg clockwise, and push down on it to scribe or mark the arc or circle. NOTE: Follow the same procedure when using the compass. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Depth and visibility of scribe OPERATION SHEET SC-1E-10 COMPETENCY: Making an Inside Curved Cut with Hand Shears COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly cut out an inside circle using the hand shears COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Insert one blade of the shears in the starting slit. - Start the cut by squeezing the shears. Relax your hand and they will open automatically. - 3. Keep the blades of the shears vertical and cut an arc to the scribed circle. 4. Work the shears with one hand and at the same time turn the metal with the other hand. Cut until the circle is complete. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance of cut COMPETENCY: Cutting Tubing or Pipe with a Hack Saw COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly cut pipe or tubing using a hack saw COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Place the hack saw along the line you want to cut. 2. Push downward on the saw and pull it back toward you. 3. Repeat steps 1 and 2 until a groove is cut in the pipe or tubing. 4. Place the blade as shown. Push downward on it and push the saw forward. 5. Let up on the downward pressure and pull the blade back. - 6. Repeat steps 4 and 5 until the pipe or tubing is almost cut through. - 7. Hold the material to be cut off with your left hand. NOTE: Make sure you hold the material straight. 8. Keep making short strokes until the material is cut off completely. ### METHOD OF EVALUATION: - Proper procedure Appearance of cut OPERATION SHEET SC-1E-12 COMPETENCY: Ream Lead Pipe with a Knife COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To ream-out lead pipe using a knife COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold lead pipe in left hand. 2. Hold knife in right hand as Shown. Ream with a squeezing action using thumb and fingers for pressure. #### METHOD OF EVALUATION: 1. Proper procedure 2. Appearance of inside of pipe COmpetency: Soil, Flare and Bevel Lead Pipe Ends COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly soil, flare and bevel pipe ends preparing for soldering or wiping joints. COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Clean surface of pipe about 4" from pipe ends using grit or emery cloth. - 2. Dust or wipe off cleaned surfaces. - 3. Brush on plumbers soil to the cleaned pipe ends using large acid brush. - 4. Ream out pipe ends to be joined with a knife. - Flare one end by tapping a turn-pin with a wood mallet into the pipe spreading the end. - 6. Bevel other pipe end to be joined with the flat file. 7. Check ends for proper fit. NOTE: Some plumbers prefer soiling after flaring and fitting the joint. - 1. Proper procedure - 2. Appearance of bevel COMPETENCY: Gaging Lines with a Rule and Pencil COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To gage and mark around pipe ends COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold your thumbnail on the edge of the rule at the graduation you need. 2. Hold the pencil almost straight up in your other hand. 3. Use your thumbnail as a guide and pull the rule and pencil around the pipe marking as you go. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Accuracy of mark - 3. Visibility of mark COMPETENCY: Using the Wiping Cloth COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly handle and use the plumbers wiping cloth ## COMPETENCE - PROCEDURE/STEPS The student will be able to: ## Work tallow into 3 or 4 layers of the wiping cloth on both sides. - 2. Hold wiping cloth about 1" below pipe and pour solder slowly over cleaned portion of pipe. - 3. Catch the solder with the wiping cloth after it runs around pipe. - 4. Press caught solder against the bottom of the pipe building up heat. - 5. Continue steps 2 thru 4 until pipe is hot enough to hold solder. - 6. Remove excess solder from soiled portions of pipe with wiping cloth. - 7. Reach under the joint as far as possible and draw wiping cloth up and around the pipe side. - 8. Reverse sides and repeat step 7. - 9. Complete joint by forming in as few strokes as possible. ## TEACHING/LEARNING ACTIVITIES NOTE: The surfaces of wiping cloths become dry when in use.
METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance of joint - 3. Safe procedures followed during operation ė. OPERATION SHEET SC-1E-16 COMPETENCY: Tinning Brass Fittings COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly tin brass fitting preparing for wiped lead joint. ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. File and clean fitting approximately 1 1/2" from end to be tinned. - 2. Soil fitting approximately 1 1/4" beyond cleaned portion of fitting. - Sprinkle powdered rosin on cleaned portion at fitting. - 4. Using 50-50 solder and a well tinned soldering iron, tin the outside of the fitting. NOTE: A thin coating of solder is better than a thick coat. Repeat step 4, tinning the inside of the fitting. 1. Proper procedure 2. Appearance of tinning 3. Safe and proper use of soldering iron ## OPERATION SHEET SC-1F-1 COMPETENCY: Cut Steel Pipe with a Pipe Cutters COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly cut steel pipe with a hand cutters COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place black steel pipe in vise. - 2. Place cutter on pipe--on mark-- cutter opening up. - 3. The pipe to be cut fits between the two rollers and cutting wheel and should be tightened against the pipe for the initial rotating of cutter. - 4. The handle on the screw is then tightened % turn by turning clockwise and the cutter is rotated counter clockwise around the entire pipe. - 5. After each rotation handle is tightened ½ turn clockwise to cut the groove deeper. Cutting oil should be used. - 6. The sharp cutting wheel will cut a groove in the outside surface of the pipe, and the groove is made deeper by a continual turning of the handle--until the pipe is cut through. - 7. Make sure you have some method of catching the piece that is being cut off. CAUTION: Do not tighten the handle too tight as it will crack or dull the cutter wheel. CAUTION: On short cut-offs, watch your upper arm so it is not cut on the pipe while rotating the cutter. #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Proper fitting allowance - 3. Correct calculating procedure OPERATION SHEET SC-1F-2 COMPETENCY: Reaming Rigid Conduit or Pipe With a Pipe Reamer COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To ream a pipe to reduce the friction and resistance that may otherwise cause trouble after the plumbing is in operation COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Hold the reamer as shown. - 2. Place the reamer in the end of the conduit and push in on it with your left hand. - 3. Push down on the handle of the reamer with your right hand. 4. Ratchet the handle up and down until the burrs are removed from the conduit. Keep rotating the reamer while you remove it so you don't leave a burr caused by the reamer. #### METHOD OF EVALUATION: 1. Correct procedure 2. Smoothness of pipe edge 394 3. Depth of ream COMPETENCY: Threading Pipe Using Pipe Dies COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To stread steel pipe with the use of stocks and dies COMPETENCE - PROCEDUR The student will be above TEACHING/LEARNING TYVITIES - ! ut the pipe to be threaded in a hinged pipe vise with the end sticking out about - 2. Put the right size die into the die holder, and set the die for clockwise cutting. 3. Hold the die holder in your right hand and slip guide the end of the die over the end of the pipe. Push on the die holder with your left hand, and turn it clockwise until the die starts cutting thread. 5. Apply cutting oil to the threading area on every rotation. 6. Ratchet the die holder in the arc shown. - 7. Cut threads until one thread comes through the die. - 8. Re-set the die rotation with your left hand and back the die off. - 9. With the wipe cloth, wipe off the excess cutting oil as shown. #### METHOD OF EVALUATION: - 1. Accuracy of measurement - 2. Proper fitting allowance - 3. Correct calculating procedure COMPETENCY: Make up Fittings COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To make up a fitting without using excessive strength therefore stretching and twisting it out of shape ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Place the pipe he pipe vise. 2. Examine the hrea Apply a small amount of pipe dope on the male thread. 4. Screw the fitting on clockwise by hand until tight. 5. Place a wrench on the bead of the fitting. 6. Turn about one or possibly two more turns, no more. #### METHOD OF EVALUATION: - 1. Following of proper procedures - 2. Appearance of finished job - 3. Cleanliness of tools and work area COMPETENCY: Operate a Portable Power Machine COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To know how to properly operate a portable power machine ## COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES 1. Check to make sure that you know which is forward and reverse. - 2. 'urning outer ring. - 3. Place steel pipe in chuck and lock. - 4. Cut pipe to size. (Forward) Hold cutter with bar. - 5. Ream pipe forward. - 6. Place stock in position before starting machine forward. - 7. Use cutting oil while threading. - 8. Stop machine change stock to remove position. Turn on power machine to reverse and remove stock. - 9. Wipe excess oil off pipe and check threads. ### METHOD OF EVALUATION: - 1. Following of procedures - 2. Proper use of dies - 3. Accuracy of length of thread COMPETENCY: Thread Steel Pipe, Adjustable Receding Plumbing COURSE: UNIT I: Pipes and Fittings To cut 1", 14", 14", and 2" pipe threads using the same stock having OBJECTIVE: 11½ threads per inch | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |---|------------------------------| | | | Place pipe in vise with proper length . IL-1A-2, IL-1A-3 protruding. inspection. washer. DO NOT TOUCH THREADS with fingers. Make a visual NOTE: Cuttings left in pipe will injure valve seat or - 2. Adjust die an guide for proper pipe size by rotating die collar. - 3. Center the die on the pipe. - Tighten the thumb screw on guide. 4. - 5. Apply cutting oil freely when threading. - 6. Ratchet the stock to standard mark. - Change lever to back off stock. 7. - Loosen thumb screw on guide and remove 8. stock. - 9. Remove cutting from threaded pipe. - 10. Wipe excess oil off and check threads. #### METHOD OF EVALUATION: - 1. Following of procedures - 2. Proper use of dies - 3. Accuracy of length of thread COMPETENCY: Threading Pipe with Universal Die COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to properly set up and cut threads on large pipe (3" - 4") COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Place pipe vise and power vise about 6' apart, facing each other. - 2. Place pipe in pipe vise. - 3. Set universal die to size of pipe being threaded. - 4. Place die over pipe, center, and tighten. - Place drive end of drive shaft into power vise and place head of drive shaft over drive stud and tighten set screw. - 6. Turn on power vise, oil and cut threads on pipe until standard threads are cut. - 7. Reverse step 6. #### METHOD OF EVALUATION: - Proper procedure - 2. Appearance of thread - 3. Care of die OPERATION SHEET SC-1F-8 COMPETENCY: Cutting Large Pipe with Power Hack Saw COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To be able to cut pipe square and even using a power hack or hand saw # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place pipe through saw frame clamp and support opposite end if necessary. - 2. Eye-sight mark on pipe with saw blade and tighten clamp. - 3. Lower saw so blade is approximately 1/4" to 1/2" from pipe and check with mark or pipe to be cut. NOTE: Realign mark to saw blade if necessary and retighten clamp. - 4. Start the sum and lower blade slowly to pipe to start cut. - Continue sawing until pipe is cut in two. NOTE: Be careful of protruding pipe falling after cut. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance of cut OPERATION SHEET SC-1F-9 COMPETENCY: Transporting Acetylene and Oxygen Cylinders COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To move acetylene and oxygen cylinders safely COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Move the cylinder by holding the valve protection cap in your left hand and tilting the cylinder toward the left. Roll the cylinder with your right hand. NOTE: Tanks should be stored upright. 2. Rock the cylinder onto the cart and strap or chain it so that it will not upset. NOTE: Move cylinders on an approved cart. 3. Tilt the cart back and push or pull it where you want it. CAUTION: Never move an oxygen cylinder without the valve protection cap in place. NOTE: Keep the cylinder away from grease, oil, and open flame. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Safe procedure COMPETENCY: Setting Up Gas Welding Equipment COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To set up an oxy-acetylene torch outfit in a safe and sufficient manner ## COMPETENCE - PROCEDURE/STEPS The student will be able to: #### TEACHING/LEARNING ACTIVITIES. 1. Crack open and quickly close the cylinder valves before you connect the regulators. CAUTION: Never open both tanks at the same time. Attach the regulators to the cylinder nozzles. 3. Attach the hoses to the regulators. 4. Attach the hoses to the torch. 5. Attach the proper tip and mixing head. NOTE: Be sure both needle should read no pressure. off -- clockwise. valves on the torch are turned NOTE: All oxy-acetylene gages 6. Back c gulator screws on units unc gulator screws on t turn freely. 7. Open the oxygen cylinder valve all the way. 8. Open the acetylene cylinder ¼ to ½ turn counterclockwise.
9. Turn the acetylene regulator screw in to adjust the acetylene working pressure. 10. Check the acetylene system with soapy water. 470.7 11. Turn the regulator screw on the oxygen in to adjust the working pressure. 12. Check the oxygen system with soapy water. ### METHOD OF EVALUATION: - Safe and proper procedures 1. - Leakage Proper regulator screw adjustment **OPERATION SHEET** SC-1F-11 COMPETENCY: Opening and Closing Oxy-Acetylene Equipment for Welding COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To open and close the oxy-acetylene equipment in a safe and sufficient manner ## COMPETENCE - PROCEDURE/STEPS The student will be able to: ### TEACHING/LEARNING ACTIVITIES 1. Slowly open the acetylene cylinder 4 to 4 turn. CAUTION: Make sure the regulator adjusting screws are turned out (counter clockwise) until they are free of pressure and that the torch valves are closed. 2. Slowly open the oxygen cylinder valve all the way. - Turn the regulator adjusting screws to the proper working pressure on low pressure gages. - Purge the acetylene line by opening the acetylene line and then closing it again quickly. - 5. Purge the oxygen line by opening the oxygen line and then closing it again quickly. 6. Close the cylinder valves. 7. Open the torch valves and drain the hose. Unscrew the regulator pressure keys. 9. Close the torch valve. ## METHOD OF EVALUATION: - Safe and proper procedure Proper flame adjustment COMPETENCY: Attaching and Lighting a Cutting Torch COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To attach and light the cutting torch in a safe and sufficient manner COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Hold the torch in your right hand and the cutting attachment in your left hand. - 2. Seat the cutting attachment and line the top up with the acetylene needle valve. 3. Tighten the cutting attachment nut to the torch body hand tight. 4. Turn the oxygen needle valve on the torch handle completely open. Open the acetylene needle valve on the torch handle one turn and light the - Adjust the acetylene to between smoke and blow off. - 7. Open the needle valve on the cutting attachment and adjust to neutral flame. 8. Press the cutting lever fully and readjust the flame to neutral if necessary. ## METHOD OF EVALUATION: - Safe and proper procedure Proper kerf appearance COMPETENCY: Flamecutting with a Hand Torch COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To use the torch to flame cut steel COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place the metal to be cut so there is room for spark shower clearance under it. - 2. With the torch adjusted to neutral flame, hold the torch handle firmly with your right hand. NOTE: Start the cut at the edge of the plate when you can. - 3. Hold the torch tip vertical to the metal. - 4. Hold the inner cone 1/16" above the surface to be cut. 5. Keep the torch in this position until the metal turns bright red. 6. Slowly press the oxygen cutting lever and move the torch along the cutting line. ## METHOD OF EVALUATION: - Proper torch adjustment Proper cutting procedure Tools properly cared for and cleaned ## **OPERATION SHEET** SC-1F-13 COMPETENCE: ghiting and Adjusting the Torch and Flame COURSE: □ /umbing UNIT I: Pipes and Fittings OBJECTIVE: To light and adjust the oxy-acetylene torch and flame for safe and sufficient operation COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold the torch in your right hand and the striker in your left hand. 2. With your left hand, open the acetylene torch valve & turn. Light the torch with the striker. Adjust the acetylene flame with the torch valve until the flame is between smoke and blow off. 5. Open the oxygen valve and adjust it to the proper flame. NOTE: Neutralizing, oxidizing, and carburizing flames are different. COME FEATHER LARGE FEATHER - MORE CARBON MAKES NOISE 5-5-5-5-5-5 NO FEATHER NEUTRAL NO NOISE PLANE ROUND COME - 6. Shut the torch off by first closing the acetylene torch valve. - 7. Close the oxygen valve. METHOD OF EVALUATION: - T. Safe and proper procedure - 2. Flame adjustment OPERATION SHEET SC-1F-14 COMPETENCY: Cleaning Cutting or Welding Tips with a Tip Cleaner COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly clean and maintain cutting and welding tips for safe and sufficient operation COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES File the tip edges and face to remove all particles of slag and to bring the tip back to shape. Hold the selected cleaner firmly and clean the opening with an up and down motion. NOTE: Never ram, twist or turn the cleaner. For a proper tip core the cleaner must float freely. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Tip appearance OPERATION SHEET SC-1F-15 COMPETENCY: Piercing Holes with a Cutting Torch COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly pierce a hole with the torch for cutting operations COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold the tip about &" above the work surface. Start to raise the tip (1/2" to 1" above the work). At the same time, slowly press the cutting oxygen lever all the way. - 3. Hold the tip meady until a hole is pierced in the metal. - 4. Lower the tip to normal height and make sure it is square with the work. Rotate the tip to make the hole as large as you want it to be. #### METHOD OF EVALUATION: - 1. Safe and proper procedure - 2. Hole appearance OPERATION SHEET SC-1F-16 COMPETENCY: Joining Metal by Fusion Welding with Filler Rod COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To join metal by adding filler rod to puddle COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Put the metal on a bench covered with firebricks. 2. Hold the torch at a 45° angle, and, beginning at the right side of the plate, melt the two pieces of metal together--tack weld. 3. Holding the worch at a 45° angle from the direction of travel, melt the edges of the left side--tack weld. PropLE FOLLOWS FLAME Right to 4. Holding the torch at 45°, traveling from right to left, forehand technique, melt the base metal to form a puddle before you add the filler god, 5. Place the filler rod in the leading edge of the puddle at a 45° angle, 1/16" from the cone of the flame. 6. Moving the puddle right to left, add enough filler to keep the right bead size. ### METHOD OF EVALUATION: - 1. Safe and proper procedure - 2. Bead appearance ## OPERATION SHEET SC-1F-17 COMPETENCY: Strike an Arc and Run a Bead COURSE: Plumbing UNIT 1: Pipes and Fittings OBJECTIVE: To run smooth, even, properly formed beads with electric welder COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Establish the arc on the plane according to method shown: NOTE: Listen for the arc sound (frying sound) 2. Maintain the arc length and begin to move electrode from left to right. 3. As you progress along the plane continually lower rod into puddle as it is consumed. 4. Lift rod to stop weld, (break the arc). 5. To re-start strike arc ahead of puddle (about 1"), maintain long arc to develop heat needed. Move back into puddle and continue on with weld. 6. When weld is completed reverse direction of weld slightly to fill crater - or lift rod slowly allowing crater to fill. ## METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance - 3. Safe practices COMPETENCY: Running a Braze Bead COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To join metal by hard soldering with brass rod ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES. - 1. Place the metal on a bench covered with fire bricks. - 2. Heat the end of the brazing rod and dip it into flux. - 3. Hold the torch at a 45° angle and pre-heat the base metal to dull red on the right edge of the plate. - 4. Touch the rod to the heated portion and let it melt and react with the base metal--tack weld. - 5. Repeat step 4 on the left edge to finish tacking the plate. - 6. Hold the torch at a $45^{\rm O}$ angle and reheat the right edge of the plate to dull red. Weave the rod and flame in a steady motion until entire joint is brazed. NOTE: Skip this step if you are using a flux coated rod. #### METHOD OF EVALUATION: - 1. Safe and proper procedure - 2. Bead appearance # OPERATION SHEET SC-1G-1 COMPETENCY: Using the Strap Wrench COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTI汇 To be able to properly care for and use the strap wrench # COMPENENCE - PROCEDURE/STEPS The saudent will be able to: ## TEACHING/LEARNING ACTIVITIES 1. Apply prowdered rosin to strap of wrench insuring maximum gripping action. NOTE: If strap becomes oily, clean it by dousing it in a pail of solvent and scrubbing. - 2. Wrap strap around pipe to be turned or held. - 3. Insert strap through wrench head and draw snug. - 4. Push on wrench handle squeezing strap against pipe. - 5. Turn or hold pipe as desired. ### METHOD OF EVALUATION: - 1. Proper procedures - 2. Trightness of wrench to job ### OPERATION SHEET SC-1H-1 COMPETENCY: Cut and Ream Copper Tubing COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To make neat cuts of copper tubing with properly reamed edges | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|------------------------------| | 1. | Measure and mark tubing to be cut. | . SC-1A-1 | | 2. | Open tubing cutter as required to fit over tubing. | • | | 3. | Place cutter over tubing with cutter wheel on mark made from measuring. (Fig. 1) | | | 4. | Close tubing cutter on tubing and rotate | NOTE: Avoid turning handle | - cutter completely around tubing. - 5. Continue to rotate cutter on tubing and after each rotation tighten handle about \frac{1}{4}
turn to increase the pressure on the cutting wheel. - 6. Continue step 5 until tubing separates. - 7. Insert reamer blade into newly cut end of tubing. (Fig. 2) - Apply slight pressure while turning reamer in a clockwise direction. - 9. Continue step 8 until all burrs are removed. too hard and applying too much pressure on the tubing. NOTE: Never use fingers to check if burrs are removed. #### METHOD OF EVALUATION: - 1. Proper procedures - Care and use of tubing cutters Appearance of cut and reamed end ## OPERATION SHEET SC-1H-2 COMPETENCY: Set Up and Light Prestolite Torch COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To set up and operate a Prestolite torch in a safe sufficient manner COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES * ************* ## TO CONNECT THE OUTFIT 1. Attach regulator to tank. Tighten nut with wrench. 2. Attach hose assembly to regulator and handle. Tighten nuts with wrench. 3. Attach stem to handle. Tighten the connection nut with your fingers. #### COMPETENCE - PROCEDURE/STEPS #### TEACHING/LEARNING ACTIVITIES - Make sure both the main valve and pilot valve on the torch handle are closed. Open the tank valve one turn. - tank key <u>not</u> pliers and leave the key on the valve. NOTE: Always use a Prestolite - 2. Set the pressure-adjusting screw for the approximate pressure desired. - Open the torch handle shutoff valve. Light the flame, using a friction lighter. Then readjust the regulator pressure-adjusting screw to get the desired flame size. #### TO SHUT OFF THE TORCH First close the tank valve. Then close the shutoff valve on the torch handle. NOTE: The shutoff valve on the torch handle may be used to shut off the torch for short intervals, up to half an hour. #### --- METHOD OF EVALUATION: - 1. Following of proper procedures - 2. Care and use of the torch COMPETENCY: Sweat Copper Tubing COURSE: Plumbing UNIT I: Pipes and Fittings **OBJECTIVE:** To join copper tubing by using solder and its accessories COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Clean copper tubing and fittings using emery cloth, steel wool, or other suitable cleaner. 2. Apply a thin coating of flux to the cleaned areas. NOTE: Avoid using your fingers to apply flux. 4. Apply the flame of the torch to the fitting section. -581- 6. Apply 50/50 solder to the heated joint. . IL-1B-4 ## METHOD OF EVALUATION: - 1. Proper procedures - 2. Appearance of finished coat - 3. Care and safe use of torch COMPETENCY: Flare Copper Tubing COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To flare copper tubing and properly make this type of joint ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Cut and ream tubing to be flared. - Slip the flare nut over the end of the tubing that is to be flared. - Open the flaring tool block and place the tubing through the block to the desired length. - 4. Clamp the tubing in the flaring tool block so the end of the tube is slightly amove the face of the block (approximately 1/16" to 3/16"). - 5. Place the yoke of the flaring tool on the block so the beveled end of the compressor come is centered over the tubing end. - 6. Turn the yoke handle compressing screw down, forming the flare between the countersink chamber in the flaring block and the beveled compressor cone. - 7. Remove the yoke and flaring block. - Slide the connection nut over the flare just made to make sure it clears and fits - 9. Tighten the flared nut onto the fitting. NOTE: Be sure the threads are toward the end to be flared. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance of finished flare - 3. Care and use of flaring tool OPERATIO SHEET SC- H-5 COMPETENCY: Swedge Copper Tubing COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly swedge 1/2" and 3/4" copper tubing # COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES 1. Cut and ream a piece of ½" or 3/4" soft tubing approximately 6" long. 2. Insert one end of the tubing in the proper slot of a flaring tool block with the end extended through the block approximately 1". NOTE: Remove flaring tool yoke and hamdle. Tighten the flaring tool block wing nuts and fasten the block in a vice. - 5. Drive the swedging tool into the tubing using a hammer, until the tubing is expanded to the proper depth. - 6. Tap the swedging tool lightly while exerting a pulling force to remove it from the finished joint. NOTE: A drop or two of oil should be applied to the tapered end of the swedging tool. ## METHOD OF EVALUATION: Proper procedure Appearance of finished swedge Care and use of swedging tool COMPETENCY. Bend Copper Tubing COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly bend copper tubing using a bending spring # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Slide bending spring over tubing to the proper position. Be sure spring is located properly. Hold one end of the bending spring firmly in one hand, and pull the opposite end toward your body to the approximate angle desired. NOTE: Since the bending spring is not a precision tool, experience and judgement will greatly help in acquiring accuracy. Remove the spring with a turn-pulling motion. 4. Check angle for accuracy using an adjustable square. 5. Repeat steps 4, 5 and 6 in compliance with the offset layout desired. METHOD OF EVALUATION: 1. Proper procedures 2. Appearance of finish offset 3. Accuracy of measurement OPERATION SHEET SC-1K-1 COMPETENCY: Cut and Ream Plastic Pipe COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To cut plastic pipe square and remove all burrs in a skillful manner ## COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES - 1. Slide plastic pipe through miter box, centering measured mark with the saw guide. - 2. Cut plastic pipe using a finetooth saw. NOTE: Plastic pipe may also be cut with a tubing cutter design for plastic. 3. Using a pocket knife or tubing cutter reamer, remove all burrs. 4. Check dry fit. NOTE: If a tubing cutter was used to cut the plastic pipe, burrs will occur both on the inside and outside of the pipe. ## METHOD OF EVALUATION: - 1. Proper procedures - 2. Care and use of pipe and tools - 3. Appearance of finished pipe #### **OPERATION SHEET** SC-1K-2 COMPETENCY: Join Flexible Plastic Tubing COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To join flexible plastic using inert fittings and stainless steel clamps ## COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Slide a clamp over each of the two cut ends of the plastic pipe. Insert desired fitting onto the plastic pipe using a twisting, pushing motion. NOTE: Petroleum jelly such as Vaseline may be used on the insert fitting. - Slide the stainless steel clamps into position, approximately ½" from cut end and l" between clamps. - 4. Tighten the clamps using a screwdriver. #### METHOD OF EVALUATION: - 1. Proper procedures - Proper use of bladed tools Appearance of finished job (Knife, screwdriver) ## OPERATION SHEET SC-1K-3 COMPETENCY: Assemble Plastic Pipe/Fittings with Solvent COURSE: Plumbing UNIT I: Pipes and Fittings OBJECTIVE: To properly assemble plastic pipe and fitting with solvent, making a leakproof joint # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES . SC-1E-1 - 2. Remove gloss by wiping pipe and fittings with a cleaner or fine sand paper. - 3. Apply solvent on the outside of the pipe and on the inside of the fitting. NOTE: Work quickly while applying cement. - 4. Assemble immediately--rotate and bottom pipe in fitting socket while both surfaces are still wet. - 5. Hold in position for about one minute and wipe off excess cement. ## COMPETENCE - PROCEDURE/STEPS ## TEACHING/LEARNING ACTIVITIES - 6. Allow to set before handling or applying pressure. - . IL-1E-3 NOTE: Set period will depend on: - a. type of cement.b. size of pipe. - c. air tightness. ## METHOD OF EVALUATION: - Proper procedures Cleanliness of work area Appearance of finished joint # OPERATION SHEET SC-1K-4 COMPETENCY: Flare Plastic Pipe COURSE: Plumbing UNIT I: Pipes and Fittings To make a cold flare with flexible plastic pipe OBJECTIVE: | | COMPETENCE - PROCEDURE/STEPS The student will be able to: | TEACHING/LEARNING ACTIVITIES | |----|--|---| | 1. | Slip flare nut over tubing. | . SC-1E-1 | | 2. | Insert pilot plug of flaring tool into plastic pipe. | | | 3. | Apply clamping pliers. | | | 4. | Crank the flaring tool 5 to 6 revolutions. | . IL-1E-2 | | 5. | Check for perfect flare. | NOTE: Heat generated by friction during flaring kills memory characteristics of the plastic and assures permanent shape of the flare and tight connections. | | 6. | Remove the clamping pliers and flaring tool. | | | 7. | Fit the flared pipe against the fitting and slide the flare nut over the flare on the fitting. | NOTE: The flare should ripple over each thread as the flare nut is tightened. | | 8. | Wrench tighten the joint. | | ## METHOD OF EVALUATION: - Following of procedures Appearance of flare - Tightness of finished joint COMPETENCY: Using Smooth Jawed Wrenches COURSE: Plumbing UNIT II: Valves **OBJECTIVE:** To use smooth-jawed wrenches--monkey, spud, hex, etc., in a proper and safe manner # COMPETENCE - PROCEDURE/STEPS The student will be able to: ### TEACHING/LEARNING ACTIVITIES 1. Hold adjustable wrench in your hand with thumb on the knurled worm gear. 2. Roll the gear with your thumb to open or close the jaw of the wrench. 3. Open wrench jaw large enough to fit over the bolt, nut or stud. Close jaw on bolt head until it is tight. 4.
Turn nut or bolt to tighten or loosen. NOTE: When using smooth jawed wrenches apply force in the direction of the movable jaw. METHOD OF EVALUATION: 1. Proper technique المُستخد الله 437 -597- OPERATION SHEET SC-2-2 COMPETENCY: Tighten and Loosen Fasteners with a Box End Wrench COURSE: Plumbing | UNIT II: Valves OBJECTIVE: To be able to effectively use the box end wrench COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES NOTE: The box end wrench is designed to prevent slippage and to work in difficult areas. Place the proper size box end wrench over. the fastener. 2. Pull the wrench handle to tighten or loosen the bolt, nut or stud. NOTE: Tightening is usually clockwise, loosening is usually counterclockwise. - 3. Position yourself so that you are always pulling rather than pushing. - 4. Final tightening or original loosening may require two hands. METHOD OF EVALUATION: Proper technique OPERATION SHEET SC-2-2A COMPETENCY: Tightening and Loosening Fasteners with an Open End Wrench COURSE: Plumbing UNIT II: Valves OBJECTIVE: To be able to safely and effectively use the open end wrench COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Place the open end wrench over the fastener. Be sure of a good fit. NOTE: The open end wrench is designed to slip straight onto the fastener. 2. Pull the wrench handle to tighten or loosen the fastener. 3. Position yourself so that you are always pulling instead of pushing. Final tightening or original loosening may require the use of two hands. METHOD OF EVALUATION: Proper technique OPERATION SHEET SC-2-3 COMPETENCY: Removing Pins With a Needle Nose Pliers COURSE: Plumbing UNIT II: Valves OBJECTIVE: To use the needle nose pliers in a safe and efficient manner COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold plier in hand as shown. 2. Use little finger to open plier. 3. Grasp work with tip of plier. 4. Pull pin from seat CAUTION: Do not apply excessive pressure. This plier is more for holding than force. #### METHOD OF EVALUATION: - 1. Proper technique - 2. Proper tool selection COMPETENCY: Tightening and Loosening Screws with Flat Screwdriver COURSE: Plumbing UNIT II: Valves OBJECTIVE: To use a screwdriver safely and efficiently COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Place blade into screw slot as shown. 2. Use thumb and forefinger of left hand to keep blade centered. 3. With handle of screwdriver in palm of right hand, securing with thumb and forefinger twist screwdriver to the right. ## COMPETENCE - PROCEDURE/STEPS - Relax right hand, twist wrist counterclockwise. Repeat step 3. - 5. Continue steps 3 and 4 until screw snugs down. - 6. Reverse steps 3 and 4 to loosen. ## METHOD OF EVALUATION: - 1. Proper technique - 2. Proper tool selection COMPETENCY: Tighten and Loosen Fasteners with Allen Wrenches COURSE: P1umbing UNIT II: Valves OBJECTIVE: To use allen wrenches in a safe, efficient manner COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Insert proper wrench into hex hole in fastener. (If the fit is sloppy, use a larger size.) 2. Turn fastener clockwise or counterclockwise to tighten or remove. 3. Insert the short end for more leverage. Insert the long end for hard to reach places. ## METHOD OF EVALUATION: - 1. Proper procedure - 2. Proper tool selection COMPETENCY: Holding and Tightening with a Rib Lock Plier COURSE: Plumbing UNIT II: Valves OBJECTIVE: To use the rib lock pliers in a safe and efficient manner COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - Open jaws fully; slide jaws to proper rib. - 2. Close jaws and squeeze to hold item. - 3. Maintain pressure while turning or holding. - 4. Release pressure to move to a new location. ## METHOD OF EVALUATION: - 1. Proper use of tool - 2. Care of tool COMPETENCY: Cutting a Hole in a Masonry Wall with a Star Chisel COURSE: Plumbing UNIT III: Cold Water Supply OBJECTIVE: To be able to cut holes through masonry walls using a star drill COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold point of chisel on location with 2. Strike end of chisel with a heavy hammer. 3. Rotate chisel 1 1/4 turn, strike again. 4. Continue hammering and rotating chisel until desired depth is reached. ## METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance of hole COMPETENCY: Installing and Tightening a Union COURSE: Plumbing UNIT III: Cold Water Supply OBJECTIVE: To install and tighten unions properly and efficiently # COMPETENCE - PROCEDURE/STEPS The student will be able to: #### TEACHING/LEARNING ACTIVITIES - Apply pipe joint compound on the pipe threads. (1) - 2. Hand tighten the half union nut (2) on the pipe (1). - 3. Using two wrenches, tighten the nut (2) onto the pipe (1). - 4. Place the large union connecting nut (5) over other pipe. (6) - 5. Apply the pipe joint compound on the pipe threads. (4) - 6. Hand tighten the half union nut (3) on the pipe. (4) - 7. Using two wrenches, tighten the nut (3) and the pipe (4). - 8. Position pipes together and hand tighten the connection nut (5) onto the half union nut. (2) - 9. Using two wrenches tighten the nut (5) onto the nut. (2) - 1. Proper assembly - 2. Tightness of joint - 3. Leakproof COMPETENCY: Drilling Holes with an Electric Drill COURSE: Plumbing UNIT III: Cold Water Supply OBJECTIVE: To drill good clean holes applying the proper amount of pressure COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Center the bit on the stud and apply pressure on the drill. Keep the bit perpendicular to the stud and keep a good tight grip on the drill motor with both hands. Squeeze the trigger and keep pushing gently. Too little pressure will make the drill bit cut too slowly. Too much pressure will make the motor stall. Continue pushing until the bit is all the way through the stud. 3. Keep the drill motor running and perpendicular to the stud. Keep a good tight grip on the motor. Use both hands and pull the motor back toward you. This makes the bit easy to take out of the hole and it cleans out the wood chips in the hole. ## METHOD OF EVALUATION: 1. Proper procedure 2. Appearance of hole COMPETENCY: Installing and Tightening Dresser Couplings COURSE: Plumbing UNIT III: Cold Water Supply OBJECTIVE: To be able to install and tighten dresser couplings properly and efficiently # COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Clean pipe end with a rag or fine wire brush. - 2. Slide friction nut and washers onto the pipe. - 3. Slide dresser coupling over pipe. - 4. Slide friction washers and nuts against dresser coupling and hand tighten. - 5. Clean the second pipe end with a rag or fine wire brush. - 6. Slide friction nut and washers on the pipe. - 7. Insert pipe into dresser coupling (butt other pipe). Slide friction nuts and washers against dresser coupling and hand tighten. NOTE: One-half the length of the dresser coupling is slid over the pipe. #### METHOD OF EVALUATION: - 1. Proper assembly - 2. Tightness of joint - 3. Leakproof OPERATION SHEET SC-4-1 COMPETENCY: Using a Socket Wrench With a Ratchet COURSE: Plumbing UNIT IV: Hot Water Supply OBJECTIVE: To use the socket and ratchet effectively and safely COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Snap the socket onto the ratchet end. 2. Place the socket over the hex nut or bolt. 3. Hold the socket in place with your left hand. - 4. Turn the ratchet reversing knob to tighten the bolt. - 5. Tighten the bolt. - 6. To remove a bolt, turn the ratchet reversing knob the other way. - 7. Loosen the bolt. METHOD OF EVALUATION: Proper technique ## OPERATION SHEET SC-4-2 COMPETENCY: Testing With Soap COURSE: Plumbing UNIT IV: Hot Water Supply OBJECTIVE: To test flammable (gas, oil, etc.) lines safely and efficiently ## COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES 1. Mix proper soap and water forming a liquid substance and place it in small container. NOTE: Liquid detergent can be used instead of soap mixture. - 2. Using a 1/2" 1" acid brush, apply the liquid to the first pipe joint at the main "tie-in" branch fitting. - 3. See that the liquid is on the pipe joint the whole way around the joint. - 4. Check for leaks by watching the liquid soap for air bubbles. - 5. Repeat steps 2 through 4 at each joint from the gas line to the water heater. - 6. Repair or replace any leaking joint or fittings. #### METHOD OF EVALUATION: - Proper procedure Proper visual sighting of leaks 450 -621- OPERATION SHEET SC-4-3 COMPETENCY: Lighting Gas Appliances COURSE: Plumbing UNIT IV: Hot Water Supply OBJECTIVE: To light gas pilots and burners in a safe, sufficient manner # COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES 1. Light a taper. 2. Turn the control to the pilot. 3. Depress the button. - 4. Release the button and check to see if the pilot is lit. Repeat if necessary. - 5. Turn the control to "ON" position and check the flame for the proper color, greenish inner cone. - 6. If the burner light goes out, open the doors and windows, wait five (5) minutes and repeat. been off at least five (5) minutes before starting to light a gas water heater. CAUTION: Make sure gas has ## METHOD OF EVALUATION: - 1. Proper procedure - 2. Flame adjustment COMPETENCY: Using the Plumb Bob COURSE: P Plumbing UNIT V: Drainage Systems OBJECTIVE: To accurately level in a vertical position # COMPETENCE - PROCEDURE/STEPS The student will be able to: ## TEACHING/LEARNING ACTIVITIES Hold or suspend the line attached to the plumb bob at the point or against the object being plumbed. 2. When plumb bob is motionless (hand steady no wind blowing) place a point or small x exactly below the point of the plumb
bob. NOTE: The plumb bob is used to set things, such as wall frames, plumb. It is used to plumb points down from above or up from below, and it is used to check things that are in place to see if they are plumb. #### METHOD OF EVALUATION: - 1. Proper technique - 2. Proper alignment COMPETENCY: Pulling Nails with the Claw Hammer COURSE: Plumbing UNIT V: Drainage Systems OBJECTIVE: To properly pull nails with the claw hammer COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Set the claw of the hammer firmly under the head of the nail. 2. Puil the hammer handle until it is almost straight up. 3. Tip the hammer handle forward so you can put a block of scrap wood under the head of the hammer. 4. Draw the nail again until the nail is free or until the handle is again straight up. 5. If the nail is not out, add a second block of wood and repeat step 4. METHOD OF EVALUATION: 1. Safe and proper procedure ## OPERATION SHEET SC-5-3 COMPETENCY: Cutting Curves with a Compass Saw COURSE: Plumbing UNIT V: Drainage Systems OBJECTIVE: To properly and accurately cut curves with the compass saw without buckling or breaking the saw blade COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Hold the saw as you do other hand saws-with your index finger extended along the handle. Hold the saw blade perpendicular to the work. - 3. Saw with short, choppy strokes. - 4. To follow a curved line, twist the blade slightly in the direction of the curve. # TEACHING/LEARNING ACTIVITIES NOTE: Don't force the saw. Forcing could make it buckle or break. NOTE: For small curves, use only the tip of the blade. NOTE: To make an inside cut, drill a hole big enough for the saw blade to pass through in the area to be cut out. Use the hole as a starting point to cut out the rest of the pattern. # METHOD OF EVALUATION: - 1. Proper technique - 2. Appearance of cut COMPETENCY: Chiseling Across Grain COURSE: Plumbing UNIT V: Drainage Systems To gain skill, using the chisel to make crosswise cuts taking OBJECTIVE: care not to splinter the stock COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES Hold the cutting edge of the chisel a little above the horizontal guide line with the bevel side up. 2. Lower the chisel handle a little so that you will make an upward cut between the shoulder cut. Strike the handle of the chisel a 3. light blow with the mallet. Remove the stock. 4. Make the same sat from the other side. 5. To make the final paring cut, place the cutting edge of the chisel on the horizontal line with the bevel face up. Hold the blade of the chisel in your left hand and the handle in your right. 6. Push on the handle with steady, even pressure with your right hand. Guide the chisel with your left hand. Press your forefinger and thumb together on the chisel. 7. Hold the chisel at a slight angle to the direction of the cut. (A shearing cut will be made.) NOTE: To keep the stock from splintering, cut from each side toward the center. Take out the center stock last. ### METHOD OF EVALUATION: 1. Proper procedure 2. Appearance of cut OPERATION SHEET SC-5-5 COMPETENCY: Driving Nails with a Claw Hammer COURSE: Plumbing UNIT V: Drainage Systems OBJECTIVE: To properly drive nails with the claw hammer taking care not to miss and damage the wood COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold the hammer with your fingers underneath and your thumb alongside or on top of the handle. Except for light blows, the handle is held close to the end. 2. Hold the nail between the fingers and thumb of your other hand. Use the rest of the hand to help position the nail. 3. Rest the face of the hammer on the head of the nail. Raise the hammer slightly and give the nail a light tap. This starts the nail and will help to set the aim of the nail. 4. Line the hammer up so that the nail is struck squarely so you don't bend the nail or mar the wood. 5. Drive the nail until the head is almost level with the surface of the wood. 6. Finish driving the nail with light blows so you don't damage the surface of the wood. #### METHOD OF EVALUATION: - 1. Proper technique - 2. Appearance of driven nail - 3. Straightness of nail and blows # OPERATION SHEET SC-5-6 UNIT V: Drainage Systems COMPETENCY: Using the Level for Leveling COURSE: Plumbing OBJECTIVE: To properly use the level to obtain accurate and precise readings # COMPETENCE - PROCEDURE/STEPS The student will be able to: 1. Locate point from which you wish to level. Place the end of the level on the point you have established. Hold the one end of the level on that point. 3. Raise or lower the opposite end until the bubble is exactly at level reading. # TEACHING/LEARNING ACTIVITIES NOTE: Use only the best and most accurate level. Inaccurate tools are frequent causes of inaccurate work. NOTE: Some levels have two lines of which the bubble should be centered as shown. Some have one line at which the bubble should be centered as shown. CAUTION: Do not drop or jar this instrument, it could cause it to become inaccurate. NOTE: Always use as large a leveling tool as possible. Your reading will always be more accurate. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Levelness of object OPERATION SHEET SC-6-1 COMPETENCY: Cutting Wire with Side Cutters or Diagonals COURSE: Plumbing UNIT VI: Fixtures OBJECTIVE: To safely cut wire and bending with the side cutting pliers COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold the side cutters in your right METHOD OF EVALUATION: Proper procedure OPERATION SHEET SC-6-2 COMPETENCY: Marking a Line with a Combination Square COURSE: Plumbing | UNIT VI: Fixtures OBJECTIVE: To mark studs and boards squarely for cutting COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Place the head of the square against the edge of the stock. - 2. Slide the square along the edge of the stock until the edge of the blade is aligned with the mark to be squared. - 3. Mark a line along the edge of the blade with a sharp pencil. ### METHOD OF EVALUATION: - Accuracy of measurement - 2. Correct use of tools COMPETENCY: Cutting to a Line with a Cross Cut Saw **COURSE:** Plumbing UNIT VI: Fixtures OBJECTIVE: To cut a backing or trim board square for installation COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES 1. Hold the saw with your thumb and index finger along the handle. <u>CAUTION</u>: BE SURE the work is well supported or clamped. 2. Hold the stock with the end of you thumbnail acting as a guide for the saw. Start the cut by putting the cutting edge of the saw on the waste side of the stock and right beside the line. Pull the saw toward you to start the cut. CAUTION: Saw teeth are sharp and will cut fingers as well as wood. The saw may jump when you start the cut, so begin slowly. 3. Keep the si'e of the saw square with the face of the board and the whole length of the saw in line with your forearm. Take short, light strokes to begin. Then gradually increase the strokes to the full length of the saw. 4. When you are sawing, watch the line and not the saw. The line should be left on the stock when you are done. The saw may be brought back to line by twisting the heel of the saw a little in the direction the kerf needs to move. 5. Final strokes should be taken slowly and the waste material should be grasped with your left hand to prevent splitting. # METHOD OF EVALUATION: - - 1. Proper procedure - 2. Accuracy of cut - 3. Time: COMPETENCY: Cut Thin Material with a Knife COURSE: Plumbing UNIT VI: Fixtures OBJECTIVE: To thin material straight and safe using a pocket knife COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Place material on a flat surface (may require a hard or soft surface). - 2. Hold material in place with left hand. - 3. Pull blade toward yourself while applying enough pressure to cut through. NOTE: Curves can be cut by steering blade like a rudder. METHOD OF EVALUATION: 1. Safe and proper procedure COMPETENCY: Using the Basin Wrench COURSE: Plumbina UNIT VI: Fixtures OBJECTIVE: To be able to properly tighten sink and lavatory connections at hard-to-reach places COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Set jaw end of wrench for position desired (tightening or loosening). - 2. Place fixed jaw against faucet lock nut or supply nut. - Using finger, press adjustable jaw around pipe or nut and apply slight pressure on wrench handle. - 4. Grasp handle with right hand and wrench shank with left hand apply pressure to tighten nut. - Loosen grip and repeat steps 2 through 3 until tight. 6. To remove wrench loosen grip and back off slightly. NOTE: This slight pressure will assure position of jaws. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Care and safe use of wrench OPERATION · SHEET SC-6-6 COMPETENCY: Using the Sink Strainer Wrench COURSE: Plumbing UNIT VI: Fixtures OBJECTIVE: To be able to properly use the sink strainer wrench while tightening up or removing sink strainers COMPETENCE - PROCEDURE/STEPS The student will be able to: TEACHING/LEARNING ACTIVITIES - 1. Check bottom of strainer to determine side of strainer wrench to be used. - 2. After rubber and metal gasket and nut are hand tightened on strainer, slide strainer wrench up tight against strainer bottom. - 3. Hand tighten strainer wrench nut onto strainer bottom. - 4. Hold strainer wrench handle with one hand while tightening or loosening strainer nut with the other. - 5. Loosen strainer wrench nut and drop or move wrench from strainer. #### METHOD OF EVALUATION: - 1. Proper procedure - 2. Care and safe use of wrenches COMPETENCY: Using a Sabre Saw COURSE: Plumbing UNIT VI: Fixtures OBJECTIVE: To use the sabre saw in a safe and efficien, manner # COMPETENCE - PROCEDURE/STEPS The
student will be able to TEACHING/LEARNING ACTIVITIES 1. Insert saw blade into pre holes. NOTF: Blade should be quite ridged and have approximately 24 to 32 teeth per inch. - Hold the saw base firmly against the deck. - 3. Start the saw and guide the blade on line where you wish to cut. Continue cutting until entire hole is cut through. # COMPETENCE - PROCEDURE/STEPS # TEACHING/LEARNING ACTIVITIES 8. Shut off saw before removing from cut. CAUTION: Be sure you are wearing your safety glasses. ### METHOD OF EVALUATION: - 1. Proper procedure - 2. Appearance of cut INFORMATION SHEET IL-1F-18 p. 1 of 2 pp. TITLE: Shop Safety Rules and Regulations UNIT I: Pipes and Fittings COURSE: Plumbing Safety means more than merely being careful. The plumber is dependent largely upon the careful and conscientious adherence to safety rules by the workmen who may have preceded him on the job. It is the duty of every workman to consider not only his own personal safety at the time of doing a piece of work, but also any possible effect that the work may have on the safety of those who work near him. One of the most valuable skills you can acquire in your shop, or anywhere else, is the formulation of a positive safety attitude. The following rules and regulations for safety as applied to the plumbing and pipe fitting shop have been established for three good reasons: 1. To protect you and your co-workers from bodily harm. 2. To minimize damage to the facilities, machinery, and tools which you must work with. 3. To provide you with the experience in safety concepts as they apply not only to plumbing and pipe fitting work but to all vocational fields. - 1. ALWAYS WEAR SUITABLE CLOTHES. A plumber's clothes should fit snugly. Anything that can snag or get in the way, such as neckties, loose patch pockets, watches, rings, or gloves, should not be worn. One may, however, wear suitable gloves or hand pads when handling heavy, rough, or hot materials and chemicals. - 2. ALWAYS WEAR PROTECTIVE GOGGLES. When the danger from flying particles does not necessarily need goggles, wear a face shield. There are several types of goggles; be sure to select the type needed for protection while performing a particular job. - A GOOD WORKER IS ALSO A GOOD HOUSEKEEPER. The area around a job must be kept clean and orderly as possible. Never leave tools or materials lying around or overhead. Keep fire-protection equipment and safety devices easily accessible. - 4. THERE IS NO PLACE FOR PRACTICAL JOKING AND HORSEPLAY ON THE JOB. Conducting yourself in a proper manner does not include scuffling, pushing, wrestling, giving the "hotfoot," or tripping. A workman should have a wholesome attitude toward safety. - 5. Lift by crouching as close to the load as possible keeping your back muscles locked so that the back is held rigid and with your leg muscles in tension ready to do the work. 6. When nearing a corner or doorway with a long piece of pipe, the worker should raise the front end of the pipe high enough so that it will be above the height of a man. This is done to avoid striking the head of an unseen person who may be approaching. #### 7. POWER TOOLS AND MACHINES: - A. Never remove guards from machines, keep guards in place and in working order. - B. Use goggles while working on a machine that grinds, cleans, drills or cuts. - C. Disconnect tools when not in use, before servicing, when changing accessories such as blades, bits, cutters, etc. - D. Do not touch a machine that is being operated by another student. Do not disturb the operator of a running machine. - E. Secure work, use clamps or a vise to hold work. It's safer then holding it in your hand and it frees your hands to operate tools. #### 8. HAND TOOLS: - A. Chisels, punches, and similar tools often burr over the top after continual pounding. These are called "Mushroomed" heads grind off all mushroom heads whenever they start to form. - B. When using a wrench, always pull--never push. This gives you more control and leverage and will avoid skinned knuckles if the wrench slips. - C. Never use a hard hammer on machined, tempered, or hardened surfaces. - D. Always use a file with a handle. Using a file without one will eventually mean a skinned hand or other wounds. - E. Never carry tools in your pocket. Should you fall, sharp ends might be driven into your body and even more commonly, you might gouge another worker. #### 9. AIR HOSES AND MECHANICAL OILERS: - A. Never point air guns or mechanical oilers at another student. - B. Never use an air hose for dusting off clothing or hair. - C. Clean spilled oil from the floor immediately. - D. Use goggles when using an air hose. - 10. Report all accidents to the instructor immediately regardless of nature or severity. Report unsafe equipment, tools and machinery to the instructor at once. Whenever you are in doubt about the correct safety procedure, ask the instructor. All safety rules will receive 100% enforcement in our shop. It is better to have a few rules which are always enforced than have a large number that are seldom or never enforced. TITLE: Stoppage of Fixtures, Drains and Sewers COURSE: Plumbing PURPOSE: To develop the ability to locate stoppage and leaks often found in drains and sewers. INTRODUCTION: A great part of the plumber's time is spent locating stoppages and leaks often found in many older drain systems and plumbing. The contents of this lesson is important; the information provided can save you much time on the job. TEXT/REFERENCE: PLUMBING, pp. 472-476 Babbitt QUESTIONS: - 1. Name two methods of gaining access to sewer pipes. - 2. List 12 maintenance problems that a plumber is often called on to fix. - 3. What plumbing tool is common and usually used in clearing a stopped lavatory? - 4. Draw and label five sewer-cleaning tools and give one use of each. - 5. Name three trees that have root systems that often cause stoppage in sewer systems. - 6. Name two methods of removing tree roots. - The placing of _____ in pipe joints is a patented method of combating tree roots. - 8. What is the simplest method of finding buried sewer pipe? - 9. How are concealing breaks in pipes located? - 10. What are the three most common methods of locating leaks in buried water pipes?